

REPORT
TO THE
PEOPLE
2009 • 2010

STEVE COOLEY
LOS ANGELES COUNTY
DISTRICT ATTORNEY

Timothy Aaron • Eduards Abele • Natalie Abeyta • Kimberly Abourezk • Bruce Abraham • Elena Abramson • Julie Abutal • Nichol Acevedo • Albert Acevedo • Efrain Aceves • Jacqueline Aceves • Earl Ackermann Jr • Rosanna Acosta • Annemarie Acosta • Laura Acosta • Jeannette Acosta • Joanne Adams • Victoria Adams • Joel Adams • Natalie Adomian • Valerie Aenlle-Rocha • Medik Aghamalian • Dina Agito • Antonio Aguilar • Rocio Aguirre • Bita Ahdoot • Saman Ahmadpour • Yvette Ahumada • Emily Aidells • Cheryl Ajirogi • Daniel Akemon • Rosa Alarcon • Tammy Alari • Ross Alari • Cecilia Alba • Cristine Albanese • Vincent Albo • Kathryn Albracht • Jessica Alcorta • Rosemary Aldaz • Claudio Alejo • Irina Aleksanyan • Gregory Alker • Emily Allardyce • Roberto Allas • Robin Allen • Karen Allen • Bradly Allred • Richard Aloise • Andres Alonso • Roy Alvarado • Hector Alvarado • Armando Alvarado • Rita Alvarez • Iliana Alvarez • Gabriela Alvarez • Jorge Alvarez • Rita Alvarez • Gagik Ambartsumyan • Ann Ambrose • Tracy Anderson • Joel Anderson • Denise Andujo • Lowell Anger • Roberta Anglin • Sean Angotti • Tanvir Anis • Omar Annabi • Stefana Antonescu • Cynthia Antonucci-Chow • Joann Apewajoye • Stanley Appel • Dinora Aragon • Ellen Aragon • Connie Arambula • Dana Aratani • Debra Archuleta • Francisca Arellano • Terry Arellano • Robert Arguello • Jose Arias • Vivian Arias • Carmen Arias • Ruby Arias-Giroux • Courtney Armendariz • Adrian Armstrong • Yolanda Arnold • Lawrence Arnwine • Carla Arranaga • Miguel Arroyo • Anya Artan • Victor Arteaga • Yolanda Arvizu • Astkhine Aryants • Phyllis Asayama • Mark Ashen • Armenui Ashvanian • David Augh • Clifford Auldridge • Andrea Austin • Sharon Autry • Miriam Avalos • Verginia Avedissian • Jenise Avedissian • Mher Avetisyan • Richard Avila • Tracy Avila • Victor Avila • Louis Avila Jr. • Kaarin Axelsen Forester • John Ayala • Jesse Ayala • Mario Ayon • David Ayvazian • David Babcock • Linda Baek • Joanne Baeza • Amalia Bagratian • Debora Bailey • Ani Bailey • Jennifer Bainbridge • Rebeca Baires • Christopher Baker • Robert Baker • Daniel Baker • Emily Baker • Anet Bakhdanyan • Maria Baldwin • Habib Balian • Patrick Ball • Sarah Ballog • Richard Ballou • Nancy Baltimore • Isidoro Baly • Gloria Banafes • Glen Bancroft • Anamaria Banda • Celine Banh • Shannon Banks • Franco Baratta • Robert Barker • David Barkhurst • Cynthia Barnes • Abigail Baron • Carlos Barragan • Andrew Barras • Juan Barraza • Raymundo Barrera • Karen Barreras • Fernanda Barreto • Joshua Barrios • Nathan Bartos • Andrew Bassis • Bertha Basulto • Mark Batsford • Shanna Batten-Aguirre • Margo Baxter • Marc Beart • Martin Bean • Byron Beck • Peggy Beckstrand • Charlie Bedell III • Julie Bejarano • Kebede Belay • Dorisdae Belford • Steven Belis • Daniel Belis • James Belna • Javier Beltran • Dean Bengston • Shirley Benjamin • Catherine Bennett • Brian Bennett • Jessica Bensch • David Alan Berger • Joel Berk • David Bermejo • Christabelle Bernal • Jeannette Bernstein • Joyce Berry • David Berton • Veronica Betancourt • Arma Bidkhanian • Eleanor Bigolski • Anthony Bigornia • Darlene Bishop • Jeff Bishop • Lela Black • Michael Blake • Christopher Blakely • Priscilla Blanck • Elizabeth Blasing • Laurie Blaustein • Peter Bliss • Jane Blissert • Barbara Block • Wyatt Bloomfield • Kerry Blosten • Lydia Bodin • Rachel Bodley • Barbara Bolante-Martinez • Clifford Bolen • Marina Bondarenko • Patricia Boone • Pamela Booth • Jan Marie Borboa • Heather Borden • Samantha Borghi • Karin Borzakian • Andrea Bouas • April Bouiri • Renee Bowen • Rachel Bowers • Jessica Bowlin • Jeffrey Boxer • Sera Boyadjian • James Bozajian • Deandre Bradford • Linda Bradlyn • Deren Brady • Olivia Brady • Karen Brako • Orlando Bravo • Deborah Brazil • John Breault III • Anthonia Bridges • Christopher Briggs • Jennifer Bright • Jeffrey Bright • Robert Britton • Sandra Broaden • Dmitry Brodsky • Ronda Brody • Amy Broersma • Lena Brookens • Matthew Brown • James Brown • Kathryn Brown • Gayle Reyna Brown • William Brown • Branden Brown • Libby Brown • Daniel Brown • Anita Brown • Cheryl Brown • Rebecca Brownstone • Angela Brunson • Nicole Bryant • Betty Bryant • Barbara Buccallo • Melanie Buccat • Errol Buchanan • Brian Buchanan • Jonathan Buchholz • Christina Buckley • Michael Buford • Connie Bugh • Vicki Bunton • Norma Burciaga • Patty Burgh • Vicky Burke • Carol Burke • Peter Burke • Michelle Burnley • Mark Burnley • Donna Burns • Brenda Burns • Joan Burrowes-Cummings • Keith Bushey • Monica Bustos • Matthew Byrne • James Cabral • Kathleen Cady • Peter Cagney • Terriel Cagnolatti • Kent Cahill • Pamela Cain • Edwin Calderon • John Calicchio • Corina Calixto • Sheila Callaghan • Jonlyn Callahan • Leticia Camacho • Beverly Campbell • Alexandra Campbell • Patrick Campbell • Alex Campbell • Tatiana Campos • Debra Canales-Montoya • Patrick Cannon • Colby Cano • Kathleen Cantu • Christine Cantu • Lee Cao • Coraline Capelouto • Catherine Caraway • Diana Carbajal • Martha Carbajal • Scott Garbaugh • Tamar Carbaugh • John Carey • Ron Carey • Rocky Caringello • Karol Carleton • Kendra Garman • Lori Garnahan • Sean Carney • Elan Carr • Christine Carr • Maria Carranza • Stella Carrasco • Nathaniel Carreon • Martha Carrillo • Rose Carrion • Renee Cartaya • Santalia Carter • Kris Carter • Lorraine Carter • Amy Carter • Michelle Caruso • Roxane Carvajal • Terisa Carver • Laurie Castaneda • Jodi Castano • Paul Castellanos • George Castello • Jose Castellon • Sylvia Castillo • Deanne Castorena • Cindy Castro • Jose Castro • Johnny Castro • Gloria Castro • Clarence Catapang • Tilisha Catchings • Richard Ceballos • Vanessa Ceccia • Mark Cenovich • Mary Cenovich • Greg Cernok • Evelia Cervantes • Victoria Cervantes • Charles Chaiyarachta • Steven Chamberlin • Stacia Chambers • Brenda Chan • Priscilla Chan Musso • Renee Chang • Adam Chang • Susan Chang • Amy Chang • John Chang • Emily Chang Carmack • Jay Chapman • Brandy Chase • Susan Chasworth • Duke Chau • Christine Chavez • Belen Chavez • Norma Chavez • Araceli Chavez • Michi Chavez

THE REPORT TO THE PEOPLE 2009-2010
IS DEDICATED TO THE EMPLOYEES OF THE
LOS ANGELES COUNTY
DISTRICT ATTORNEY'S OFFICE
AND THEIR PREDECESSORS.

• Stephanie Chavez • Marlene Chavez • Matthew Chavez • Isabel Chavez • Carmen Chavez-Lopez • Melody Che • Robert Cheleden • Bobby Chen • Belle Chen • Chunlan Cheng • David Cheng • Marla Chennault • Melissa Cheslock • John Cheslock • Mo Cheung • Eric Cheung • Connie Cheung • Ly Chieng • Suzanne Childs • Linda Childstrom • Kenneth Chiu • Tony Cho • Wonkeun Choi • Susan Choi • Marc Chomel • Catherine Chon • Eugene Chong • Cathy Choy • Angie Christides • Joan Chrostek • Kellyjean Chun • Hoon Chun • Sun Chung • William Chung • Eva Chung • May Chung • Jonathan Chung • June Chung • Jose Cisneros • Martha Cisneros • William Clark • Teri Clark • Diane Clay • Donald Clem • Louann Clemens • Cherkether Clemons • Jason Clouse • Bradley Cochrane • Sean Coen • Lisa Coen • Duchein Cohen • Maryhelen Cohen • Travis Cohen • Anthony Colannino • Valerie Cole • Emily Cole • Benedetto Colella • John Colello • Brian Coleman • Brenda Coleman • Alfred Coletta • Siannah Collado • Mark Collier • Scott Collins • Kimberly Collins • Renee Collins • Timica Collins • Richard Collins • Dina Colunga • Aleene Colvin • Harrell Compton • Sandra Conde • Lorene Cong • Thomas Connally • Linda Conner • Imelda Contreras • Diana Contreras-Bernal • Olivia Contreras • Nipa Cook • Dana Cook • Carol Cook • Angenette Cook • Stephen Cooley • Shannon Cooley • Kimber Cooley • Natasha Cooper • Andrew Cooper • Jennifer Cops • John Cordero • Sabrina Corsa • Karen Gorwin • Christopher Costanza • Louis Costanza Jr • Mario Coto Lopez • Marie Cox • Kevin Coyle • Lauren Crais • Jane Creighton • Estella Creighton • Kathy Crenshaw • Regina Crenshaw • S Cromer • Karalina Rae Cross • Priscilla Cruz • Claudia Cruz • Delia Cruz • Mark Cruz • Robert Cuff II • Gregory Cunningham • Moira Curry • Christopher Curtis • Joann Daggett • David Dahle • Quang Dai • Krystyna Dailey • Linda Daley • James Dalouisio • Jean Daly • Melissa Daly • Michael Daly • Garrett Dameron • John Dang • Cindy Dang • Eleanor Daniel • Marcia Daniel • Michele Daniels • Rita Datta • Maria Davalos • Dale Davidson • Vivian Davidson • Shiara Davila-Morales • Gregory Davis • Troy Davis • Jack Davis • Kim Davis • Karen Davis • Douglas Davis • Carolyn Davison • James Day • Catherine Day • Teresa De Castro • Evelis De Garmo • G De La Garza • Maria De La Rosa • Mark De Prima • Stephen De Prima • Michael Dean • Marc Debbaudt • Robert Decarteret • Michael Deck • Tambria Decorse • Sonia Deharo • Laneatra Dehughes • Reginaldo Del Rosario • Maria Del Rosario • Evangelina Deleon • Brian Deleon • Suzanne Delgin • Rose Demattia • David Demerjian • Nicole Dempsey • Wei Yue Deng • Gregory Denton • Michael Deroso • Lori Dery • Wendy Derzaph • Reena Desai • Edward Desario Jr. • Laurie Devine-Knieriem • Halim Dhanidina • Pallavi Dhawan • Sandra Diaz • Jenae Diaz • Monica Diaz • Elizabeth Diaz • Ryan Dibble • Elizabeth Dickinson • Steven Dickman • Beatriz Dieringer • Kristiana Dietzel • Bernadeth Dillon • Lawrence Dimmick • Patrick Richard Dixon • David Dixon • Thomas Doan • Timothy Dobbin • Yvette Dockter-Garcia • Bjorn Dodd • Michelle Dodd • Robert Dollar • Shelley Dominguez • Scott Dominguez • Stephen Dones • Richard Dooley • Virginia Dorado-Cuevas • Jo Anna Dorn • Michael Downs • Patricia Doyle • Richard Doyle • Susan Dozier • Clint Dragoo • Richard Dreifling • Larry Droege • Michael Duarte • Natalie Dube • Keith Duckett •

Robert Dufour • Miriom Dunmore • Francis Dunnick • Terry Duplessis • Raymond Duque • Presciliano Duran • Virginia Duran • Rena Durrant • Robert Over • Rouman Ebrahim • Beniamino Echeverria • Thomas Eckert • Jeffrey Edwards • Gail Ehrlich • Esmeralda Ek • Alayna Elam • Lisa El-Farra • Susan Elizarraraz • Denise Ellis • Anthony Ellis • Jerry Ellison • Everett Emerson • David Eng • Terri Engler • Brenda English • Michael Enomoto • Karla Erazo • Mary Escalante • Susan Escalera • Deborah Escobar • Mercy Esparza • Margarita Espinosa • Heidi Espinosa • Miguel Espinoza • Joseph Esposito • Maura Estanislao • Yaneysi Estevez • Alfonso Estrada • Anthony Estradas • Maribelle Estrella Bean • Farrel Evans • John Evans • James Evans • Mark Evans • Inshirah Everage • Patricia Facer • Jonathan Fairtlough • James Falco • Bridget Fallon • Shari Farmer • Kaveh Faturechi • Carmen Faustino • Justin Feffer • Mark Felix • Daniel Felizzatto • Ming Feng • Tymeisha Ferguson • Diane Ferguson • Annie Fermanian • Shen-Jay Fern • Maria Fernandez • Martha Fernandez • Leigh Ann Fernstrom • Brentford Ferreira • Gerald Ferris • Cynthia Fiedler • Lauren Fields • Leslie Finklea • Michael Fishman • Nicole Fiss • Vickie Fitzpatrick • Diana Fletcher • Bruno Fior • Nicole Flood • Juan Flores • Sabrina Flores • Kristina Flores • Rosa Flores Mejia • Sonia Florez • Thanh Flumerfelt • Erin Flynn • Seth Fogel • Christopher Fong • Paula Fong • James Fontenette • Gretchen Ford • Thelma Ford • Benyomin Forer • Tiffany Forsberg • Maria Foster • Shaniya Fowler • Denise Fox • Janet Fox • Armando Fraga • Robert Frailing • Anthony Francisco • Veronica Franco • Steven Frankland • William Frayeh • Tracy Frederickson • Charles Fredgren • Brandy Freeman • Christi Frey • Patrick Frey • Christopher Frisco • Velma Frisk • Kelly Fritz • Melissa Frondarina • Gregory Frum • Wason Fu • Dennis Fuhrman • Sarah Fuhrman • Kenneth Fuller • John Fullerton • Diane Gaines • Cheryl Gaines • Richard Gallegly • Kimberly Galloway • Armenui Galstyan • Herlinda Galvan • Jaime Galvan • David Gammill • Mary Ganahl • Jimmy Garcia • Daniel Garcia • Oralia Garcia • Lorena Garcia • Yolanda Garcia • Manuel Garcia Jr • Jacques Garden • Jerylon Gardner • Michael Gargiulo • Anna Garibyan • James Garrison • Doris Garvida • Tracy Gastelum • Steven Gates • Elvira Gauci • Keith Gee • Richard Gelman • Ronald Geltz • Paul Gendron • Kathleen Gentry Weast • Kimberly George • Ryann Gerber Jorban • Karmen Ghazarian • Olfat Ghoibrial • Sandra Gibbons • Jake Gibson • Debbie Gil • Lynette Gill • Chad Gillette • John Gilligan • Michele Gilmer • Leonard Gima • Shaun Gipson • Phillip Glaviano • Rochelle Glucksman • Deena Goddard • Craig Gold • Mark Goldman • Jesus Gomez • Sam Gomez • Danette Gomez • Christine Gomez • Karla Gomez • Teresa Gomez • Martha Gomez • Juan Gomez • Alice Gonzales • Yolanda Gonzales • Paula Gonzales • Kristina Gonzales • Yvonne Gonzales • Alicia Gonzales • Rachel Gonzales • Melva Gonzales • Holly Gonzales • Mary Gonzalez • Susan Gonzalez • Monica Gonzalez • Liliana Gonzalez • Sergio Gonzalez • Lawatha Gonzalez • Jose Gonzalez • Michelle Goodin • Scott Goodwin • Jeffrey Gootman • Cyd Gordon • Ronald Goudy • Jessica Goulden • Sonia Govea • Thomas Gowen • Jennifer Gowen • Robert Grace • Lupe Granados • Catherine Granof • Stacie Gravely • Lori Gray • Tanisha Green • Ebony Green • Maureen Green • Diane Green • Mildred Green • Jeffrey Greenberg • Dennis Greene • Edwin Greene • Natasha Greene • Rachel Greene • Alicia Greene • Ross Greenman • Thomas Greep • Joel Grenier • Maria Grimaldo • Jay Grobeson • Michael Grosbard • Theodore Groszewski • Susan Gruber • Dina Guardado • Lauren Guber • Jean Guccione • Sigfrido Guerra • Maria Guerrero • Emilio Guerrero Jr • Stephen Gunson • Paul Guthrie Iii • Rachel Gutierrez • Hector Gutierrez • Arthur Gutierrez • Sarah Guzman • Fernando Guzman • Lidia Guzman • Latonya Hadnot • Risa Hagihara • Mario Haidar • Ernest Halcon • Michelle Hale • Brian Hale • John Hall • Kevin Halligan • Melissa Hammond • Michele Hanisee • Leslie Hanke • Eugene Hanrahan • Tina Hansen • Lance Hansen • Agapito Hao • Rachel Hardiman • Elizabeth Hardine • John Harlan • Eric Harmon • Brad Harmon • J. Holly Harpham • Elvira Harrill • Karen Harris • Randal Harris • Brenda Harris • Dianne Harris • Michael Harris • Derek Harris • Sandra Harris • John Harrold • Cassandra Hart-Franklin • Christopher Hartman • Yvette Hartwell • Wayne Hasegawa • Kimberly Jean Hassett • Sean Hassett • Jon Hatami • Neda Hatamian • Samer Hathout • Stephen Hauss • Christopher Hayden • Deborah Hayes • Curtis Hazell • Gary Hearnberger • Norman Hearon • Lindley Heher • Lynda Heiner • John Helbling • Steven Heller • Matthew Henning • Dolores Henry • Jose Heredia • Yvonne Hernandez • Gregory Hernandez • Eder Hernandez • Nora Hernandez • Elizabeth Hernandez • Josie Hernandez • Jaime Hernandez • Mary Hernandez • John David Hernandez • Sandra Hernandez-Handy • Alberto Herrera • Kathleen Herrera • Belinda Herrera • Jeffrey Herring • James Hickey • Richard Hicks • Delanee Hicks • Estella Hidalgo • Thomas Higgins • Casey Higgins • Robert Hight • David Higuera • James Hildreth • Lou Hill • Thomas Hilton • Erika Hinojosa • Richard Hirsch • Jessica Hitt • Kwun Ho • Travon Hodge • William Hodgman • Donn Hoffman • Kevin Hoffman • Larry Holcomb • Michael Holguin • Rosa Holguin • Sheilah Holley • Donna Hollingsworth • Zelma Holmes • Andre Holmes • Yamel Holmes • Ted Holst • Lou Holtz Jr • Tina Hooks • Tamia Hope • John Hopkins-Luder • Patricia Horikawa • Jack Horvath • Lisa Houle • Lilit Hovsepian • Steven Howard • Frances Howard • Kelly Howick • Hsiu-Chin Hsieh • Timothy Hu • Angela Hubbard • Joe Hudson • Jeffrey Hudson • Randolph Hudson • Georgia Huerta • Samuel Hulefeld • Babette Huley • Craig Hum • Michelle Humphrey • Ann Atsuko Huntsman • Max-Gustaf Huntsman • Hsiao Hu-Wong • Emmanuelle Huynh • Robert Hyde • Gregory Icamen • David Ikeda • Jeffrey Illions • Mark Inaba • Jorge Inchaustegui • Anne Ingalls • Radford Ingels • Danilo Inocencio • Caroline Intal • Steven Ipsen • Steven Ipson • David Ishibashi • Vage Iskandaryan • Steve Isokane • Treva Jackson • Alan Jackson • Janice Jackson • Robert Jackson • Shirley Jackson • Vivien Jackson • Robert Jackson • Audrey Jackson • Bristol Jackson • Felicia Jackson • Jeannette Jackson Barabin

TABLE OF CONTENTS

MESSAGE FROM THE DISTRICT ATTORNEY

MAJOR CASES

- 4 PEOPLE V. LONNIE DAVID FRANKLIN JR.
- 6 BELL CITY OFFICIALS CHARGED IN CORRUPTION SCHEME
- 7 PEOPLE V. RODNEY JAMES ALCALA
- 7 PEOPLE V. KRISTINE EROSHEVICH AND HOWARD K. STERN
- 8 PEOPLE V. PHIL SPECTOR
- 9 PEOPLE V. LEONIS, DOMINICA AND JOHN MALBURG
- 9 PEOPLE V. CONRAD ROBERT MURRAY

INITIATIVES

- 10 ILLEGAL MARIJUANA DISPENSARIES TARGETED
- 10 E-SCARS IMPLEMENTED COUNTYWIDE
- 11 ENHANCED COMMUNICATIONS SYSTEM BOOSTS PUBLIC SAFETY
- 12 GANG LEADERS TARGETED
- 13 COMPUTER EMERGENCY RESPONSE TEAMS CREATED
- 14 LEADERSHIP TRAINING UNDERWAY
- 14 FORENSIC SCIENCE DIVISION FORMED
- 15 DNA TRAINING MANDATED
- 16 LEGISLATIVE ACCOMPLISHMENTS
- 17 CONSUMER ALERTS COMBAT FRAUD
- 18 ESCAPINGJUSTICE.COM RELAUNCHED
- 19 NEW ATTORNEYS BRING VARIED EXPERIENCE
- 19 FOREIGN DELEGATIONS WELCOMED
- 20 NEW PAMPHLETS INFORM, PROVIDE RESOURCES
- 21 LADANET EXPANDED
- 21 VICTIM IMPACT PROGRAM SHARPENS FOCUS
- 22 COURAGEOUS CITIZENS

AWARDS

- 24 FRANK & JANE JEMISON AWARDS
- 26 MICHAEL P. NOYES HUMANITARIAN AWARD
- 28 KEN LAMB DISTINGUISHED ACHIEVEMENT AWARD
- 29 PRODUCTIVITY AND QUALITY AWARDS
- 31 L.A. COUNTY STARS
- 32 AWARDS FROM OUTSIDE AGENCIES

MESSAGE FROM THE DISTRICT ATTORNEY

For the past 10 years, I have had the immense privilege of leading the finest prosecutorial agency in the nation.

The quality of work performed by individuals in the District Attorney's Office - prosecutors, investigators and support staff members - is truly remarkable. The programs and policies this office has developed are models throughout the nation. Delegations from throughout the world routinely visit our office to observe our operations and procedures.

The leadership that this office provides is something that District Attorney personnel should remember every day they come to work, and something the residents of Los Angeles County should genuinely appreciate.

The Report to the People 2009-2010 chronicles the decade of leadership that this office has provided. A timeline highlighting significant accomplishments and notable cases from the past 10 years runs throughout the report. It cites extraordinary achievements, such as the office's successful efforts in overturning a Mexican Supreme Court decision that barred the extradition of criminals facing life sentences in the United States. The report also describes the office's dedication to fostering the

development of new technologies to fight crime and achieve justice.

With more detail, the report also features the office's achievements over the past two years. This includes an article spelling out how the office's commitment to utilizing DNA technology led to the arrest and prosecution of Lonnie David Franklin Jr. - who is charged in the notorious "Grim Sleeper" murders of 10 women spanning from 1985 to 2007. The office's dedication to fighting public corruption is demonstrated in the arrests and prosecutions of the former Bell city manager and seven other current and former city officials for misappropriating millions of dollars in public funds.

The significant role that the District Attorney's Office played in shutting down the plethora of medical marijuana distributors in the city of Los Angeles is highlighted in the report. The office's successful effort to see that reports of suspected child abuse are shared immediately with all appropriate agencies via a new electronic system - something that literally can mean life or death for an abused child - also is included in the report.

Behind-the-scenes feats also are noted. Stories outline the office's commitment to training all of its deputy district attorneys on the use of DNA evidence in prosecutions and to developing strong leaders among its ranks. Other stories note the office's role in taking on street gangs, stopping consumer frauds before they happen and assisting crime victims.

I know the future of the District Attorney's Office is bright as long as the people who work here remain committed to their mission and continue to seize the opportunity to lead.

It has been a remarkable decade.

Steve Cooley
Los Angeles County District Attorney

December 4, 2000
Steve Cooley sworn in as District Attorney.
Bureau of Prosecution Support Operations established.

December 19, 2000
Policy on California's Three Strikes Law issued.

January 2, 2001
Justice System Integrity Division (JSID) established.
Organized Crime Division established.
Public Integrity Division (PID) established.

April 2, 2001
Victim Impact Program (VIP) created.

April 6, 2001
Forensic Sciences Section created.

April 12, 2001
Los Angeles County
Prosecutors Association
formed.

April 16, 2001
Reforms stemming from Rampart police scandal announced.

September 4, 2001
Brady Compliance Division established.

October 1, 2001
Mexican Supreme Court barred extradition of criminals facing
life sentences in the United States.
Videoconferencing of lifer hearings introduced.

MAJOR CASES

PEOPLE V. LONNIE DAVID FRANKLIN JR.

District Attorney Steve Cooley led the charge for a crucial change in the state's DNA policy that made possible the identification of Lonnie David Franklin Jr. as the suspect in 10 South Los Angeles murders spanning 22 years.

The policy change allows specialized familial searches of the state's criminal offender DNA database to help solve certain violent crimes.

The murders, known as the Grim Sleeper killings, became the nation's first murder case to be cracked using this new DNA procedure.

Franklin, who is suspected of being the longest active serial killer in Los Angeles history, pleaded not guilty to 10 counts of first-degree murder and one count of attempted first-degree murder involving an 11th victim.

Major Crimes Division Head Deputy Patrick Dixon and Deputy District Attorneys Beth Silverman and

Marguerite Rizzo formed the core of the prosecution team.

Earlier attempts to solve the case using a conventional random DNA search – the only type allowed under the state's former DNA policy – were unsuccessful. Franklin's DNA profile was not in the state's criminal offender DNA database at the time, so no match was found.

The newly allowed familial search, however, utilized special software to scan the database looking specifically for blood relatives of the unknown man who had left his DNA behind at the Grim Sleeper crime scenes.

Close blood relatives often share a number of similar characteristics in their DNA that the software is designed to look for and identify.

It worked. A familial search zeroed in on DNA from Franklin's son, Christopher, who was convicted of a felony weapons charge in 2009.

That discovery on June 30, 2010, combined with other evidence in the case, immediately led Los Angeles Police

Department investigators to identify Lonnie Franklin as the suspect.

Working around the clock throughout the Fourth of July holiday weekend, investigators placed Franklin under surveillance. They surreptitiously obtained his DNA from his saliva on a discarded pizza crust.

Franklin's DNA matched crime scene samples in the Grim Sleeper case. He was arrested on July 7, 2010.

Under the state's former DNA policy, familial searches were not allowed because of concerns about individual privacy rights. Furthermore, even if a random search of the database located a partial match to an evidence sample, indicating a likely blood relative of the sample source, California Department of Justice employees were not allowed to disclose the name of the partial-match contributor to law enforcement.

In May 2007, District Attorney Cooley urged Attorney General Edmund G. "Jerry" Brown Jr. to reconsider those prohibitions in the interest of solving cases and getting dangerous criminals off the streets.

In September 2007 at the District Attorney's Sixth Annual DNA Awareness Educational Forum, Attorney General Brown announced he would change DOJ policy. The following month, DOJ announced protocols for familial searches and disclosures of partial matches. District Attorney personnel assisted in developing the protocols.

In April 2008, Attorney General Brown formally changed the state's policy to allow familial searches and disclosures of partial

matches under careful guidelines. This finally provided the tool investigators needed to solve the Grim Sleeper case.

In November 2008, the state's first-ever familial search was conducted in an attempt to solve the Grim Sleeper case, but it did not find anyone related to the alleged killer at that time.

Franklin's son was convicted the following year, and his DNA profile was placed in the database for the first time. When a second familial search was conducted in 2010, it was successful.

The Grim Sleeper victims, who ranged in age from 14 to 36, were shot and/or strangled. Their bodies were dumped in South Los Angeles, where Franklin lived.

Seven victims were killed between August 1985 and September 1988. In November 1988, Franklin allegedly shot and raped a woman, but she escaped from his car and survived the attack.

For the next 13 years, there were no known killings linked to the serial killer, but he struck again in 2002 and 2003. The long hiatus between murders led a newspaper to nickname the killer the Grim Sleeper.

DNA found on the 2002 and 2003 victims' bodies matched

DNA found on the 1980s victims. In 2007, the same killer struck again. The LAPD formed a task force to catch him.

The murder victims are: Debra Jackson, 29; Henrietta Wright, 33; Barbara Ware, 23; Bernita Sparks, 26; Mary Lowe, 26; Lachrica Jefferson, 22; Alicia Alexander, 17; Princess Berthomieux, 15; Valerie McCorvey, 35; and Janecia Peters, 25.

MAJOR CASES

BELL CITY OFFICIALS CHARGED IN CORRUPTION SCHEME

In its ongoing fight against public corruption, the District Attorney's Office filed charges against eight current and former officials from the city of Bell, alleging misappropriation of more than \$5.5 million in public funds.

"We are alleging they used tax dollars from the hard-working citizens of Bell as their own piggy bank, which they looted at will," District Attorney Steve Cooley said.

The eight were charged in two felony complaints and arrested on Sept. 21, 2010. The charges resulted from a 15-month probe by the District Attorney's Public Integrity Division and Bureau of Investigation.

Former city manager Robert Rizzo, pictured below, faced 53 counts of misappropriation of public funds, conflict of interest and falsification of public records.

Rizzo, who was the city's chief administrative officer from 1993 until his resignation in July 2010, had a base salary of \$787,600, but with added perquisites and benefits his compensation package totaled about \$1.5 million per year.

The 2.6-square-mile city has a population of about 38,000. About a quarter of Bell's residents live below the poverty line.

Beginning in 2008, Rizzo allegedly wrote his own employment contracts that were not approved by the City Council. In addition, he was accused of raiding city funds to provide more than \$1.9 million in illegal loans to various Bell police and city officials, including \$80,000 to himself.

Also charged was former assistant city manager Pier'Angela Spaccia, who was accused of four counts of misappropriation of public funds, including receiving three illegal loans totaling \$307,500.

Other defendants include Mayor Oscar Hernandez, Vice-Mayor Teresa Jacobo, council members George Mirabal and Luis Artiga and former council members George Cole and Victor Bello, who were accused of taking fraudulent payments totaling more than \$1.2 million for city board meetings that either never took place or lasted only minutes.

Hernandez and Artiga also were charged with receiving illegal loans of \$20,000 each.

Head Deputy David Demerjian, Assistant Head Deputy Jennifer Snyder and Deputy District Attorneys Sean Hassett, Juliet Schmidt, Edward Miller, Nipa Cook and Max Huntsman were handling the prosecutions.

PEOPLE V. RODNEY JAMES ALCALA

Serial killer Rodney James Alcala was convicted and sentenced to death for

the 1970s murders of four Los Angeles County women and a 12-year-old Huntington Beach girl.

On Feb. 25, 2010, an Orange County jury found Alcala guilty of the first-degree murders of Jill Barcomb, 18; Georgia Wixted, 27; Charlotte Lamb, 32; and Jill Parenteau, 21, all of Los Angeles County; and 12-year-old Robin Samsoe of Huntington Beach.

Alcala, pictured above and below, had been convicted and sentenced to death twice before for the 1979 murder of Robin, who was last seen alive riding her bicycle to ballet class. Both convictions were overturned.

In prison since 1980, Alcala was facing his third trial for Robin's murder when he was charged with the four Los Angeles County slayings.

Improved DNA technology and an expanded all-felon DNA database enabled investigators to match specimens preserved from the Los Angeles County murder victims to Alcala's DNA, finally providing the evidence needed to link him to the unsolved slayings.

Los Angeles County District Attorney Steve Cooley and Orange County District Attorney Tony Rackauckas

agreed to try the cases cooperatively in Orange County to spare the victims' families the stress of multiple trials and achieve judicial economy.

Los Angeles County Deputy District Attorney Gina Satriano and Orange County Senior Deputy District Attorney Matthew Murphy co-prosecuted.

In 1979, investigators located a storage locker Alcala maintained in Seattle that contained a trophy pouch of jewelry from his victims, including earrings Robin had borrowed from her mother shortly before she was killed. The locker also contained dozens of photographs of unidentified female children and teens, some posed topless or in scant clothing.

PEOPLE V. KRISTINE EROSHEVICH AND HOWARD K. STERN

Anna Nicole Smith's psychiatrist and her lawyer-companion were convicted of conspiring to obtain drugs for the model and reality TV personality who died of an overdose in 2007.

Jurors found Kristine Eroshevich, the psychiatrist, and Howard K. Stern, the attorney, each guilty of two counts of conspiracy to obtain a controlled substance by false name or address and issuing a prescription that is false or fictitious.

Eroshevich also was convicted of one count each of obtaining a prescription for opiates by fraud, deceit and misrepresentation and obtaining a prescription for opiates by giving a false name and address.

Deputy District Attorneys Renee Rose and David Barkhurst prosecuted the case.

The crimes occurred between 2004 and 2007. On Feb. 8, 2007, Ms. Smith died in a Florida hotel room from what was determined to be a toxic level of the sedative chloral hydrate in combination with therapeutic levels of other prescription medications.

Eroshevich wrote all the prescriptions for 11 different medications found in Ms. Smith's hotel room, but the prescriptions were written in the names of others, including Stern.

The evidence showed that Eroshevich and Stern conspired to use phony names and addresses to obtain drugs for Ms. Smith, who had been hospitalized and treated for prescription drug dependency during her pregnancy in 2006.

MAJOR CASES

PEOPLE V. PHIL SPECTOR

Record producer Phil Spector, a well-known figure in the '60s and '70s rock and roll music scene, was sentenced to 19 years to

life in prison for the murder of actress Lana Clarkson.

Ms. Clarkson, 40, whose film credits include 1985's "Barbarian Queen" and the 1987 spoof "Amazon Women on the Moon," was shot to death in Spector's Alhambra mansion in 2003.

Spector was convicted of second-degree murder on April 13, 2009, after a jury deliberated about 30 hours following a five-month trial. In addition, the jury found true the allegation that Spector used a handgun to commit the crime, which contributed to the length of his sentence.

The conviction came in the second trial of the case: The first, in 2007, ended in a mistrial when jurors deadlocked 10-2 in favor of conviction after 15 days of deliberation.

Assistant Head Deputy Alan Jackson co-prosecuted both trials. He was paired with Head Deputy Patrick Dixon of the Major Crimes Division in the first trial and with Deputy District Attorney Truc Do in the second.

In both trials, Spector's defense lawyers suggested that Ms. Clarkson committed suicide because she was distraught over her stalled acting career and a recent breakup.

However, prosecutors proved that Spector - who produced records for the Ronettes, Ike and Tina Turner, the Beatles and others - had a long history of threatening women with guns after drinking alcohol.

Ms. Clarkson was in Spector's foyer with her purse over her shoulder when she was killed. Prosecutors argued that she was trying to leave his home when he shot her.

The actress worked as a hostess at the House of Blues nightclub where she met Spector just hours before she accompanied him to his home and was murdered.

Spector's limousine driver, who was waiting outside the mansion at the time of the murder, said he heard a loud bang just before he saw Spector emerge from the home, gun in hand, and say, "I think I killed somebody."

Above: Record producer Phil Spector's defense team. Below: Deputy District Attorney Truc Do, Assistant Head Deputy Alan Jackson and District Attorney Cooley address the media after jurors found Spector guilty of actress Lana Clarkson's murder.

PEOPLE V. LEONIS, DOMINICA AND JOHN MALBURG

More than a half-century of corruption in the heavily industrial city of Vernon ended when the city's former longtime mayor Leonis Malburg and his wife, Dominica, were convicted of voter fraud and other charges.

The corruption charges were the result of an intensive 19-month probe by the District Attorney's Bureau of Investigation and Public Integrity Division.

Both defendants were convicted on Dec. 4, 2009, of conspiracy to commit voter registration fraud, fraudulent voting and voter registration fraud.

In addition, Leonis Malburg was convicted of being a public official aiding illegal votes, false declaration of candidacy, perjury by declaration, fraudulent voting and assisting an unqualified voter (his wife).

The Malburgs paid more than \$600,000 in fines, penalties and restitution to the city of Vernon. In addition, Leonis Malburg received five years probation and was barred from holding elective office. His wife was sentenced to three years probation.

For decades, the Malburgs falsely claimed to reside in Vernon - which has fewer than 100 residents but hosts about 44,000 workers each day - while they actually lived in a stately home in the Hancock Park section of Los Angeles.

The couple illegally registered to vote and cast their ballots in Vernon, and Leonis Malburg fraudulently ran for office in the city and was elected multiple times. He was a member of the Vernon City Council from 1956 until 1974 when he was elected mayor for the first time.

The case was prosecuted by Deputy District Attorneys Max Huntsman and Jonlyn Callahan.

The Malburgs' son, John Malburg, the former dean of students at Daniel Murphy Catholic High School, also was charged in the scheme. On April 30, 2009, he pleaded no contest to conspiracy to commit voter registration fraud and perjury.

In a separate case, he pleaded guilty to child molestation. He was sentenced to eight years in state prison for the molestation and two years in state prison, to be served concurrently, for the conspiracy and perjury.

The Vernon investigation was sparked by allegations that the city's former administrator had misused public money for personal golf outings and massages. The ex-official, Bruce Malkenhorst Sr., was awaiting trial on charges he misappropriated \$60,000 in public funds.

PEOPLE V. CONRAD ROBERT MURRAY

The District Attorney's Office charged pop star Michael Jackson's physician, Conrad Robert Murray, with involuntary manslaughter in connection with the singer's sudden death.

Murray, pictured below, was accused of administering a lethal dose of the surgical anesthetic Propofol to the 50-year-old entertainer. Mr. Jackson was stricken in the bedroom of his rented Holmby Hills home and taken to UCLA Medical Center, where he was pronounced dead on June 25, 2009.

The physician pleaded not guilty at his arraignment and was awaiting trial.

The District Attorney's Office filed the felony count against the cardiologist after a seven-month investigation conducted by the Los Angeles Police Department, the U.S. Drug Enforcement Administration and the Los Angeles County Department of Coroner. Deputy District Attorney David Walgren worked closely with the investigators and was handling the prosecution of the case.

The count alleged Murray "did unlawfully, without malice, kill Michael Joseph Jackson."

Mr. Jackson died from "acute Propofol intoxication" in combination with the use of other sedatives, according to the coroner's report.

Murray allegedly administered the anesthetic to Mr. Jackson without the availability of proper equipment to monitor his vital signs or resuscitate him.

Murray was hired in May 2009 to serve as Mr. Jackson's full-time doctor as the singer rehearsed for a planned musical comeback, titled "This Is It."

INITIATIVES

ILLEGAL MARIJUANA DISPENSARIES TARGETED

District Attorney Steve Cooley led a successful campaign to stop the proliferation of illegal medical marijuana dispensaries in Los Angeles County.

The District Attorney brought together a strong coalition of local, state and federal law enforcement officials and agencies to tackle the problem that had diminished public safety and quality of life in some communities.

A key player in the alliance was Los Angeles City Attorney Carmen Trutanich, who helped facilitate the Los Angeles City Council's passage of an ordinance designed to shut down most of the more than 900 dispensaries that operated in the city.

At District Attorney Cooley's direction, the office's Major Narcotics Division developed strategic protocols on how to investigate and prosecute the operators and suppliers of illegal medical marijuana dispensaries.

In a series of summits that followed, the office's protocols were shared with other law enforcement agencies so that a uniform approach to investigation and prosecution could be adopted.

The District Attorney's staff also provided training for law enforcement officers through the California Narcotic Officers' Association.

In addition to those accomplishments, the District Attorney's Office prosecuted several major cases.

In May 2010, Steven Richard Kall and Anne Kathleen Adams, the owners of an illegal marijuana dispensary in Granada Hills, pleaded no contest to cultivation of marijuana and theft of electrical services.

Kall was sentenced to two years in state prison, and Adams received 120 days in county jail and 30 days of community service. They paid \$18,649 in restitution to the Los Angeles Department of Water and Power.

In July 2010, Nathan Lawrence Holtz, who supplied marijuana to dispensaries, pleaded guilty to two counts each of cultivating marijuana, utility theft and transporting marijuana. He also pleaded guilty to one count each of possession of marijuana for sale and tax evasion and 16 counts of money laundering.

Holtz was sentenced to two years in state prison.

The state's Compassionate Use Act of 1996 and the Medical Marijuana Program Act of 2004 were intended to enable very sick people, such as AIDS or cancer patients, to grow and use marijuana for personal therapeutic purposes.

E-SCARS IMPLEMENTED COUNTYWIDE

To help save children's lives, the District Attorney's Office led the way in implementing a faster and more efficient method of sharing suspected child abuse and neglect reports among agencies that investigate these allegations

The Electronic Suspected Child Abuse Report System (E-SCARS) was designed to ensure that no report of child abuse or neglect slips through the cracks, allowing a child to remain in danger without intervention

E-SCARS is believed to be the nation's first Web-based system for instant and secure sharing of these time-sensitive reports.

The county Department of Children and Family Services' Child Protection Hotline receives suspected child abuse reports (SCARs), which are entered immediately into a computer.

With the click of a mouse, the reports are sent simultaneously to the appropriate law enforcement agency responsible for criminal investigation, a social worker and the District Attorney's Office.

Previously, SCARs were faxed or mailed between agencies, losing precious time in the process.

E-SCARS provides one secure central database, instantly accessible by the appropriate agencies within Los Angeles County. The database contains histories of all abuse or neglect allegations, investigative findings and other vital information pertaining to a child or suspected perpetrator.

The new system enables investigators and social workers to make timely, informed decisions about a child's safety and placement and whether a crime has been committed.

E-SCARS links DCFS's Child Protection Hotline with the District Attorney's Office; the Los Angeles County

Sheriff's Department; the Los Angeles Police Department and 45 other municipal police departments; and all city prosecutors' offices

The project was funded with a \$2 million grant from the Los Angeles County Quality and Productivity Commission.

E-SCARS provides the means for efficient compliance with state law, which requires law enforcement agencies and DCFS to share with each other and with the District Attorney's Office all SCARs they receive or generate.

ENHANCED COMMUNICATIONS SYSTEM BOOSTS PUBLIC SAFETY

The Bureau of Investigation (BOI) implemented a vital communications upgrade.

The new radio system affords the office's nearly 300 investigators reliable and secure countywide transmission and reception capabilities and, for the first time, allows BOI personnel to communicate by radio with other law enforcement and public safety agencies throughout Los Angeles and surrounding counties. In the event of an emergency or disaster, the system allows for a faster and more coordinated response.

The system was designed to accommodate BOI's ever-increasing field activities, including execution of search warrants, surveillances, undercover operations, gang arrest sweeps and multi-agency task force participation, such as code enforcement.

Investigators have been equipped with state-of-the-art hand-held radios and all vehicles have been outfitted with new mobile radios.

The cost-saving radio communications system is owned, operated and maintained by the Los Angeles County Sheriff's Department, which provides 24-hour dispatch service from the sheriff's communications center. This partnership maximizes the use of existing county resources in a time of budget constraints, while also advancing public safety and the safety of BOI personnel.

The communications upgrades were made possible through the support of Los Angeles County Chief Executive Officer William T Fujioka and the Board of Supervisors.

Additional upgrades to BOI communications systems included remodeling and re-equipping the Command Center, which provides 24-hour communications support and dispatch service for all District Attorney personnel. The Command Center also provides services to local law enforcement officers who need after-hours telephonic search warrants, emergency wiretaps and legal advice.

Lt. Michael Rice shows District Attorney Cooley the remodeled Command Center in the Foltz Criminal Justice Center.

October 31, 2001

Former Symbionese Liberation Army member Kathleen Soliah pleaded guilty to planting car bombs designed to kill Los Angeles police officers in 1975.

January 29, 2002

Michael Hill convicted of rape in first criminal case in Los Angeles County generated by a "cold hit" match from California's DNA database.

March 12, 2002

Efen Saldivar, known as the "Angel of Death," sentenced to six consecutive life terms without possibility of parole after pleading guilty to murders of six elderly patients at a Glendale hospital and the attempted murder of a seventh patient.

September 27, 2002

First DNA Awareness Educational Forum held.

INITIATIVES

GANG LEADERS TARGETED

Violent Crime Drops After Prosecutions in Hawaiian Gardens

The cold-blooded 2005 murder of a Los Angeles County sheriff's deputy by a gang member in Hawaiian Gardens sparked a decisive multiyear law enforcement response that resulted in felony convictions for 161 defendants.

Deputy Luis Gerardo "Jerry" Ortiz, 35, was shot and killed by a member of the Varrio Hawaiian Gardens (VHG) street gang. That defendant was convicted of murder and sentenced to death. Deputy District Attorneys Lowell Anger and Phillip Stirling prosecuted the case.

In the slaying's aftermath, Deputy District Attorney Michael Enomoto was assigned to work with sheriff's detectives to investigate, arrest and prosecute members of the gang and reduce criminal activities in the Hawaiian Gardens community.

The team targeted every aspect of the VHG's operations, including drug sales, graffiti vandalism, violent assaults and murders.

The felony convictions in Mr. Enomoto's cases resulted in 129 VHG members and their associates being sentenced to state prison. Mr. Enomoto's conviction rate on the VHG cases was 99 percent. An additional 10 defendants were facing trial.

Statistics show the gang crackdown resulted in a 42 percent drop in violent crime in Hawaiian Gardens, a small city located north of Long Beach.

In addition, Deputy District Attorney Deanne Castorena obtained a permanent civil injunction against the gang, which has more than 1,000 members and deep ties to the prison-based Mexican Mafia.

The injunction bars two or more VHG members from meeting together in public places within a 4½-square-mile area that includes Hawaiian Gardens and parts of Long Beach, Lakewood and Cypress in Orange County.

In the first 23 months of the injunction, 384 gang members had been arrested for alleged violations, keeping steady pressure on the group.

Another major blow to VHG came in the spring of 2009 when federal investigators concluded a four-year probe called "Operation Knockout" that resulted in the indictment of 210 VHG members on racketeering, drug and weapons charges.

Mr. Enomoto, Ms. Castorena and other members of the District Attorney's staff assisted federal investigators.

December 6, 2002

Actress Winona Ryder sentenced to three years probation and ordered to undergo psychological and drug counseling, perform 480 hours of community service and pay more than \$10,000 in fines and restitution for shoplifting.

March 3, 2003

Belmont Learning Complex Final Investigative Report issued.

March 24, 2003

Gerald Mason, right, sentenced to two consecutive life sentences after pleading guilty to the 1957 murders of El Segundo police officers Milton Curtis and Richard Phillips.

May 9, 2003

Ramon Sandoval sentenced to death for the murder of Long Beach Police Officer Daryle Black.

Probe Sparks Multiple Arrests

On Jan. 9, 2009, Timothy Joseph McGhee, pictured below, the boss of the Toonerville street gang, was sentenced to death for three first-degree murder convictions with special circumstances.

Deputy District Attorney Hoon Chun prosecuted McGhee, who also was convicted of four attempted murders and sentenced to multiple consecutive life sentences for those counts.

Two of the attempted murder victims were Los Angeles Police Department officers. McGhee opened fire on the officers' patrol car during a chase in July 2000, but the officers escaped injury.

The murders and shootings occurred between 1997 and 2001 as the gang of about 200 members tried to maintain control of illegal drug distribution in the Atwater

Village area of northeast Los Angeles.

The District Attorney's Office also began prosecutions during 2009 of 20 Toonerville gangsters who were arrested following a nine-month probe by the Glendale and Los Angeles police departments.

The investigation was initiated after a Toonerville gang member fatally shot a member of the Mongols motorcycle gang on the interchange of the Foothill (210) Freeway and the Glendale (2) Freeway on Oct. 8, 2008.

Deputy District Attorney Steven Dickman was responsible for the prosecution of more than 50 felony charges involving 13 defendants, including five murders, five attempted murders, numerous assaults and weapons violations. Additional Toonerville members were being prosecuted on drug charges.

COMPUTER EMERGENCY RESPONSE TEAMS CREATED

Recognizing the growing need for specialists who can uncover and analyze digital evidence, the District Attorney's Office became the first local prosecutorial agency in the nation to organize Computer Emergency Response Teams (CERT) to assist local law enforcement personnel.

The program was initiated because many crimes generate some form of digital evidence, whether it is the cellular phone records of drug dealers or the computer hard drives of terrorists and child pornography peddlers.

The teams have reduced the wait time for local law enforcement agencies to have computer/digital evidence analyzed from about nine months to about two months, improving the timeliness and quality of investigations.

Within months of the program's inception in early 2009, 16 representatives from law enforcement agencies within the county had completed the intensive seven-week CERT training.

Those trained include representatives of the District Attorney's Bureau of Investigation, the Alhambra, Arcadia, Beverly Hills, Gardena, Glendale, Monterey Park, Pasadena and Santa Monica police departments and the California Department of Justice.

The trainees were taught basic data and digital evidence recovery and how to take apart and build a computer. Each trainee was given \$18,000 worth of specialized hardware and software to take back to his/her department.

In addition to analyzing their own departments' digital evidence, CERT members assist neighboring departments that lack a specialist.

The District Attorney's Office obtained \$166,000 in start-up funding for the program from the California Department of Justice.

September 25, 2003

The District Attorney-sponsored Sexual Assault Victims' DNA Bill of Rights (Penal Code section 680) signed into law.

Protecting Our Kids (POK) Internet safety program launched.

May 13, 2004

Former Compton Mayor Omar Bradley sentenced to three years in prison for misappropriating public funds.

INITIATIVES

LEADERSHIP TRAINING UNDERWAY

The most effective managers in any organization are those who recognize potential leaders in the ranks and help those individuals develop and rise to greater responsibilities.

That's the philosophy behind the leadership training program Assistant District Attorney Jacquelyn Lacey, pictured below, has instituted for middle managers.

Ms. Lacey, who heads Line Operations, developed the program after recognizing that most newly appointed head deputies and deputies-in-charge are highly skilled lawyers

who have been promoted based on their successes in the courtroom. However, they may have little training or experience in managing and mentoring subordinates.

Since 2005, the office has hired 371 new deputy district attorneys, resulting in more than one-third of the legal staff being relatively new to the job. With the influx of new hires,

Ms. Lacey saw the need to develop effective and skilled managers.

The effort began with a three-day Deputy-in-Charge Leadership College. The curriculum featured presentations and workshops on a variety of management duties and responsibilities.

The leadership training was expanded to include a total of 16 sessions – eight for head deputies, who manage divisions and branch offices, and eight for deputies-in-charge, who manage area offices and Victim Impact Program units.

To make the training engaging, Ms. Lacey utilized a feature film and best-selling book that emphasized leadership and teamwork to develop lessons and spark group discussion.

FORENSIC SCIENCE DIVISION FORMED

District Attorney Steve Cooley created the Forensic Science Division in 2010, advancing the office's role as a trailblazing proponent of forensic science to solve crime and achieve justice.

The division serves as the office's clearinghouse for new developments, policies, procedures and training in forensic science, including DNA, ballistics, trace evidence and pattern evidence.

Formation of this division, which falls under the Bureau of Prosecution Support Operations, elevates the importance of forensic science within the office's chain of command, for the first time placing a head deputy at the helm.

"With forensic science at the forefront of today's crime-solving techniques, the division is an important resource for prosecutors and law enforcement agencies," District Attorney Steve Cooley said.

The division serves as a liaison with law enforcement agencies and state and local crime labs to assure coordinated efforts, uniform practices and timely exchange of information among members of the criminal justice system.

Among other duties, the division head chairs the District Attorney's Forensic Science Working Group and the Forensic Science Pattern Evidence Task Force. The division also actively participates in the Countywide Criminal Justice Coordination Committee, the California Forensic Science Institute and key committees where policies and procedures are developed to keep pace with advancing science and technology.

In addition, the division develops cutting-edge forensic science training.

Representing the state's largest local prosecutorial agency, the new division will take an active role in shaping the state's laws and policies regarding the use and application of forensic science to increase public safety and further justice.

DNA TRAINING MANDATED

With the use of DNA evidence in criminal cases becoming increasingly common, the District Attorney's Office mandated DNA training for every one of the office's approximately 1,000 deputy district attorneys.

The Forensic Science Academy DNA Evidence Training assures that prosecutors are well versed in the use of DNA so they can effectively present the evidence and question expert witnesses in court.

The use of DNA evidence has grown significantly. Not only is DNA evidence widely used in rape and murder cases, it is now being used more frequently to solve property crimes, including burglary, carjacking and robbery. Since the training began in 2009, 24

sessions have been offered and additional trainings were planned.

The training utilizes a hypothetical rape/murder case to illustrate the practical applications of DNA science.

The curriculum offers an explanation of DNA and guidance on a range of legal issues that arise in DNA cases.

It also teaches prosecutors how to effectively examine an expert criminalist in court and how to cross-examine a defense expert.

In addition, prosecutors tour the Hertzberg-Davis Forensic Science Center at California State University, Los Angeles, pictured above. Under the direction of criminalists, deputy district attorneys are shown each step of the DNA collection and analysis process, and they gain hands-on experience in performing a basic preliminary test to detect the presence of biological substances on items of evidence.

May 21, 2004

Civil settlement reached in lawsuit alleging Macy's stores overcharged customers.

May 24, 2004

Cody Cluff, the former head of the Entertainment Industry Development Corporation, sentenced to probation and ordered to pay \$80,000 in restitution after pleading no contest to embezzling public funds; he earlier was sent to the Department of Corrections for a 90-day assessment.

May 27, 2004

Civil settlement reached with pet supply retailer PETCO in consumer protection lawsuit alleging misleading advertising and unfair competition.

September 15, 2004

Mark Wayne Rathbun, known as the Belmont Shore Rapist, sentenced to 1,030 years in prison after his conviction on more than 60 counts of rape, forcible oral copulation, residential burglary and assault involving 14 victims.

LEGISLATIVE ACCOMPLISHMENTS

Body Armor Ban for Violent Felons Signed into Law

District Attorney Steve Cooley fought for and helped win passage of a bill that prohibits violent felons from possessing body armor. Senate Bill 408, authored by State Sen. Alex Padilla, was signed into law by Gov. Arnold Schwarzenegger on June 2, 2010, at a ceremony attended by the District Attorney, pictured above.

“Violent felons who possess body armor represent a serious threat, not only to law enforcement officers, but to the general public as well,” District Attorney Cooley said.

An earlier state law prohibiting violent felons from possessing body armor was struck down in December 2009 by an appellate court, which cited problems with the law’s definition of body armor.

In response, District Attorney Cooley sponsored new legislation, which clarified and simplified the definition of body armor. The new bill also reinstated a provision that allows prosecutors to charge possession of body armor as a felony for any person previously convicted of a violent offense.

The body armor bill was one of six sponsored by the District Attorney’s Office in 2010, all of which were passed and signed into law.

Other 2010 legislative successes include:

Assembly Bill 2632 makes violation of a gang injunction a separate and distinct offense that will appear on the violator’s rap sheet, enabling law enforcement and prosecutors to immediately identify gang members.

Assembly Bill 2229 streamlines and expedites the investigation of child abuse and neglect reports by allowing qualified professionals to work as two-person investigative teams and to share information between team members by telephone or other electronic means.

Assembly Bill 2210 enhances public safety by allowing law enforcement officers to use listening devices to monitor locations where there are hostages or barricaded suspects. This will provide officers with the best possible information to base their decisions, minimizing risk of injury or death.

Important 2009 legislative successes include:

Senate Bill 197 assists prosecutors in preserving the testimony of domestic violence victims/witnesses whose lives may be in jeopardy or who may be dissuaded from cooperating or testifying at trial. The bill authorizes the

conditional examination of a victim/witness so the crime can be prosecuted even if the victim/witness is unavailable or uncooperative at trial.

Assembly Bill 1516 helps prosecutors in cases where a defendant claims a mental illness or mental impairment defense. The law authorizes a judge to order, at the prosecution's request, the defendant to submit to an examination by a prosecution-retained mental health expert.

With a full-time Legislative Office based in Sacramento, the District Attorney's staff plays an important role in drafting bills that advance public safety and in defeating legislation that diminishes the administration of justice.

CONSUMER ALERTS COMBAT FRAUD

To quickly provide residents with the information they need to avoid becoming fraud victims, the District Attorney's Office launched Consumer Alerts.

The variety of scams has increased in recent years as has the speed with which these frauds occur. Consumer Alerts were created to quickly warn consumers about deceptive schemes as they spread across the county. Consumer frauds can be reduced if consumers are warned in advance of such scams.

The first alert was issued in May 2009 and warned consumers about a wave of mail solicitations by private companies who charge homeowners unconscionable fees to help file property tax

reassessment forms.

Subsequent alerts addressed home rental scams, car warranty "robocalls," unsafe dairy products and foreclosure rescue frauds.

All the alerts are posted on the District Attorney's website: <http://da.lacounty.gov/consumeralert>. In addition, media advisories are issued.

A Consumer Alert video public service announcement, which featured District Attorney Steve Cooley addressing foreclosure rescue scams, was recorded and distributed.

Consumer Alerts complement and build on the significant role the District Attorney's Office plays in consumer education and crime prevention. Other efforts

include informational pamphlets, press releases and press conferences, public speaking engagements, training programs and information posted on its website.

District Attorney Cooley was featured in a video Consumer Alert public service announcement.

September 16, 2004

Jailhouse Witness Protection Task Force report released.

October 14, 2004

John Archibald, vice president of Casden Properties, pleaded no contest to money laundering in violation of Los Angeles campaign finance laws.

November 2, 2004

Proposition 69, the DNA Fingerprint, Unsolved Crime and Innocence Protection Act, approved by voters.

November 17, 2004

EscapingJustice.com website unveiled, highlighting cases of killers who fled to Mexico to avoid prosecution.

Proposition 69 Implementation Task Force formed.

December 6, 2004

Steve Cooley sworn in as District Attorney for second term.

March 2, 2005

Code Enforcement Section created.

March 11, 2005

Valentino Arenas sentenced to life for murder of California Highway Patrol Officer Thomas Steiner, left.

INITIATIVES

ESCAPINGJUSTICE.COM RELAUNCHED; INTERNATIONAL FUGITIVES TARGETED

With a heightened focus on capturing international fugitives, a website created by the District Attorney's Office, EscapingJustice.com, was relaunched in 2010.

The website highlights the cases of several fugitives who have preyed on the residents of Los Angeles County and fled the United States. The website calls on the public to provide tips to law enforcement agencies about the criminals' whereabouts.

The fugitives featured on the website are: Taizhi Cui, charged in the 2006 execution-style murders of his former girlfriend, her new boyfriend and her boss; David Keshish, wanted in connection with a 2003 attempted murder; Paul Sung Ha Kim, charged in the 2007 stabbing death of a 17-year-old boy; Juvenal Cardenas Mejia, wanted in

connection with the 2007 slaying of a 24-day-old girl who was shot and killed while in her stroller; and Toru Sakai, wanted in the 1987 killing of his father.

The new cases on the website include summaries of the allegations against the fugitives, contact information for law enforcement and wanted posters that can be downloaded and shared with others.

The website was created in 2004 to put a spotlight on a Mexican Supreme Court decision that barred the extradition of defendants who faced life prison sentences in the United States. The website shared the heartbreaking stories of the families of murder victims whose killers fled to Mexico.

After the Los Angeles County District Attorney's Office relentlessly worked to have this decision reversed, the Mexican Supreme Court yielded in 2005. All the killers featured on the original website have been captured.

The revamped EscapingJustice.com includes a history section that spells out the efforts of the District Attorney's Office to reverse the Mexican Supreme Court decision and updates many of the cases featured on the original website.

Escaping Justice

FUGITIVES AT LARGE

Fugitives Sought; You Can Help

On this website, you will find the faces of killers and other criminals who have preyed on the residents of Los Angeles County and escaped justice – for now.

We at the Los Angeles County District Attorney's Office ask that you look at their pictures closely and help if you can.

Their victims include a 24-day-old infant, who was shot and killed in a stroller, and a 17-year-old boy stabbed to death at a house party. The perpetrators left the United States seeking safe havens in other countries. In some cases, their whereabouts are unknown.

The District Attorney's Office created this website in 2004 to put a spotlight on a Mexican Supreme Court decision that barred the extradition of killers who faced sentences of life in prison in the United States. The website shared the heartbreaking stories of the families of murder victims whose killers fled to Mexico.

GANG MEMBER SOUGHT IN INFANT'S KILLING

HOME HISTORY

Los Angeles County District Attorney's Office

HOME HISTORY

Los Angeles County District Attorney's Office

March 21, 2005

Sante Kimes and son, Kenneth, sentenced to life without parole for murder of businessman David Kazdin.

June 25, 2005

Digital Archive Project launched.

November 29, 2005

Mexican Supreme Court decision barring extradition of defendants facing life sentences in U.S. overturned.

NEW ATTORNEYS BRING VARIED EXPERIENCE

Forty new deputy district attorneys joined the office in 2009, many bringing with them prior experience from other prosecutorial and government agencies and private law firms.

The new hires, 20 women and 20 men, range in age from 23 to 67 and represent top law schools throughout the nation.

Four previously worked for the Orange County District Attorney's Office. Others came from the Ventura County District Attorney's Office, Salt Lake County District Attorney's Office, Los Angeles City Attorney's Office, Long Beach City Prosecutor's Office and the Orange County Department of Child Support Services.

Still others had experience in private law firms, an insurance company and an education services company. One was a sole practitioner.

Sixteen of the new hires previously served as volunteer or certified law clerks for the Los Angeles County District Attorney's Office, and 16 clerked at other agencies.

Many of the new deputy district attorneys were top students in law school. Many made the dean's list and worked on the law review. Seventeen participated in moot court and/or trial advocacy.

The new deputy district attorneys reflect the diversity of Los Angeles County. Hispanic/Latinos, Asians and African-Americans comprise 30 percent of the new group.

Nine of the new hires are fluent in Spanish. Members of the group speak eight other foreign languages: Arabic, Armenian, Hebrew, Hungarian, Korean, Mandarin-dialect Chinese, Vietnamese and Yiddish.

FOREIGN DELEGATIONS WELCOMED

Dignitaries from around the globe regularly visit the District Attorney's Office to learn about the American criminal justice system from the experts involved in it every day.

The office has provided tours to delegates from Armenia, China, Denmark, El Salvador, Indonesia, Japan, the Republic of Georgia, Mexico, South Korea, Turkey and other countries.

The delegations come to the District Attorney's Office for many reasons. South Korea recently instituted its first jury trial system. Its representatives came to study how the jury system operates in the United States and the role of prosecutors in jury selection.

Armenian delegates spent time with staff from the Complaints Division to learn how the office initiates the prosecution of a case. The delegates also toured the lockup area where in-custody defendants are kept. They observed a preliminary hearing, jury selection and the direct examination and cross-examination of a witness in a jury trial.

Members of the Danish Parliament's Legal Affairs Committee visited the office to learn more about gang crimes. They heard from a host of office experts on gang prosecutions.

Representatives from China's Hubei Province wanted to learn more about official corruption prosecutions and met with members of the Public Integrity Division.

"The frequent visits by foreign dignitaries show that the District Attorney's Office has an international reputation as a premier prosecutorial agency," District Attorney Steve Cooley said. "We will continue to work with criminal justice professionals from throughout the world."

INITIATIVES

NEW PAMPHLETS INFORM, PROVIDE RESOURCES

The District Attorney's Office has created new and innovative pamphlets to help inform and assist crime victims, including a user-friendly guide to the criminal justice system.

One of the new offerings, "Navigating the Criminal Justice System," explains court proceedings and terminology and provides courtroom conduct tips for victims and witnesses.

Another, "Families Surviving Criminal Homicide," addresses particular needs and issues affecting those who have lost a loved one because of a criminal act.

A third new pamphlet explains the services provided by the Victim-Witness Assistance Program's Elder Abuse Advocacy and Outreach Program. This program provides special assistance to elderly and dependent-adult crime victims.

In addition, several existing informational pamphlets were updated, including "Crime Victims – Know Your Rights," which provides an explanation of rights and services available to crime victims and their families. It also lists contact information for all victim centers operated by the District Attorney's Office.

Other revised pamphlets cover domestic violence, hate crimes and stalking.

To better serve Los Angeles County's diverse population, several of the new and revised pamphlets will be made available in six languages: English, Spanish, Chinese, Korean, Tagalog and Armenian.

The new and revised pamphlets were made possible by a grant of one-time federal economic stimulus money allocated through the federal Violence Against Women Act and the Victims of Crime Act.

January 1, 2006

Multidisciplinary Elder Forensic Center created.

February 2, 2006

Attorney Pierce O'Donnell sentenced to three years probation after pleading no contest to making illegal campaign contributions.

View from the 18th Floor

Welcome to LADAnet, the DA's intranet. This website is your starting point for information relevant to our office and its functions.

In this space executive management will be sharing with you our views on topics of importance to the office. If you have suggestions for upcoming features, please contact your manager.

News Alert: Six Center Road Closure on Broadway between Temple

UPCOMING EVENTS

- July 06, 2007 | (Internal) Committee Meeting
- Aug 14, 2007 | Security Services at the Hall of Records
- Aug 29, 2007 | Terrorism Awards Ceremony

INSIDE LADA

July 06, 2007 | New DDA's Take Oath

LADANET EXPANDED

With a focus on employee training, health and safety, the District Attorney's Office has added several new features to LADAnet, its informative intranet site.

Line Operations, which includes 577 attorneys and 298 support staff members stationed throughout the county, successfully launched its own home page.

The page includes information on legal topics, training events, management directives and entertaining human-interest stories about employees.

It also features an inspiring video series titled "On the Front Lines of Justice." In the videos, deputy district attorneys are interviewed about unusual or difficult cases they have handled. The segments are designed to educate others who may face similar situations.

The Bureau of Investigation (BOI), too, established a home page that offers its 286 investigators and 33 support staff members easy access to the secure databases and websites they regularly utilize in their work. BOI directives, training manuals and a calendar of upcoming training events also are posted.

Two more additions created by the Bureau of Management and Budget are the wellness and safety pages designed to promote health and productivity throughout the office.

The wellness page offers a wide range of health-related information, including recipes, exercise and outdoor activities and incentive programs sponsored by the county or companies that provide medical insurance to county employees.

The safety page provides information on employee safety and security concerns and links to emergency/evacuation plans for all District Attorney Office sites and the county's Emergency Survival Guide.

The Training Division also launched a new feature on the LADAnet home page titled "Every Day is a Training Day" where various office policies, important court rulings and timely legal developments are highlighted.

VICTIM IMPACT PROGRAM SHARPENS FOCUS

As part of a continuing effort to improve and enhance the office's operations, District Attorney Steve Cooley implemented some key changes to the management and training of Victim Impact Program (VIP) prosecutors.

VIP is comprised of specially trained prosecutors in branch and area offices who handle cases involving the most vulnerable crime victims. VIP deputy district attorneys prosecute cases involving domestic violence, sexual assault, stalking, child abuse, elder abuse and hate crimes.

The District Attorney established a VIP Advisory Working Group to review and improve all aspects of the program that began in 2001.

For increased accountability, the position of VIP coordinator (one is assigned to each of the District Attorney's 11 branch offices) was elevated to the level of deputy-in-charge.

In addition, the office instituted bimonthly sessions at which top-level managers and VIP deputies-in-charge address recent trends and new laws or issues that have arisen in VIP cases. This ensures that the direct supervisors of VIP teams are well-informed and able to respond to new challenges.

Training for VIP prosecutors is ongoing. Several times each year, VIP Colleges provide basic, intermediate and advanced VIP training on a variety of key topics.

All VIP prosecutors are required each year to attend VIP-related training designed to enhance their prosecutorial skills and deepen their understanding of the complex issues that routinely arise in these challenging cases.

February 10, 2006

Olatunji Oluwatosin sentenced to 10 years in prison and ordered to pay \$6.5 million in restitution in one of Los Angeles County's largest identity theft cases.

February 23, 2006

EscapingJustice.com fugitive Jorge Arroyo Garcia, left, killer of Los Angeles County Sheriff's Deputy David March, captured.

COURAGEOUS CITIZENS

The District Attorney's Office presented Courageous Citizen Awards to 32 brave individuals in 2009 and 2010.

The award was created in 1985 to commend individuals who have acted at considerable personal risk to stop a crime, help a victim, assist in the capture of a suspect or testify in the face of extraordinary pressures. The awards were presented at regional luncheons hosted by local Rotary and Kiwanis clubs.

The Courageous Citizen Award recipients in 2009 and 2010 were:

April 2009, Downtown Los Angeles

- Miguel Aguilera – Witnessed a shooting and single-handedly tracked down the suspect.
- Dennis Minch – Rescued a woman from a burning car wreck that was caused by a drunken driver.
- Sheila Varo – Testified against the killer of a 12-year-old boy, even though the defendant had once held her captive and tortured her.

Courageous Citizens Dennis Minch, Sheila Varo and Miguel Aguilera with District Attorney Cooley at the downtown Los Angeles ceremony in 2009.

May 2009, Pasadena

- Andrew Palmieri – Chased down a hit-and-run driver who caused a fatal accident and fled the scene.
- Howard Wang – Rushed to the aid of a woman who was being kidnapped and assaulted by her husband.
- Bennie Williams – Rescued a child who was being sexually assaulted on a public street by a violent predator.

August 2009, Long Beach

- Scott Holsey Jr. – Saved several lives by racing into a burning building to alert residents who were unaware of the fire.
- Oscar Figueroa – A nightclub bouncer, he herded patrons inside to safety when a bicycle-riding gunman threatened him and then shot two men on the street.
- Dimas Reyes – At age 8, he witnessed a man stab his wife; Dimas alerted his mother and urged her to help. He testified despite intimidation.

November 2009, Northridge

- Kathleen Khalid – Jumped on the back of an armed bank robber to assist a security guard who was trying to disarm the suspect.
- Jeff Beaudoin and Ryan Bertrand – Rushed to the aid of a woman who was savagely attacked by a gang member.
- Ronald Thompson – Got off a bus and raced into traffic to help an elderly motorist who was being beaten.

April 2010, Downtown Los Angeles

- Jose Arredondo – Intervened and stopped an attack on an elderly man and then was assaulted with a hammer by the suspect.
- Bruce Cotton – Followed the vehicle of a hit-and-run driver who had run over a pregnant woman and reported the crime to police.
- Henry Cruz – Witnessed the murder of his father and sister when he was 9 years old and courageously testified against the killers.

May 2010, Pasadena

- Adrian Gutierrez – At age 11, he delivered crucial testimony against the defendant in a gang-related murder and two attempted murders.
- Quoleshna Elbert and Lawrence Harnisch – Intervened to stop a man's savage attack on his ex-wife and likely saved the woman's life.

June 2010, Westchester

- Julio Grimaldi – At age 12, he tried to stop a gang member from breaking into a vehicle, and he later testified against the defendant.
- Mohsen “Mike” Haffar – Stopped an armed and intoxicated off-duty police officer who threatened to shoot a youth after an argument.
- Jose Villalobos – Helped police capture an armed suspect who had attempted to rob a fast-food restaurant.
- Tevita Veikoso – Intervened to help victims being harassed by gang members and was attacked and seriously injured by the suspects.

March 21, 2006

Sub-prime lender Ameriquest Mortgage Co. ordered to pay \$50 million in restitution to California borrowers to settle investigation into predatory lending practices.

August 2010, Long Beach

- Ho-Ching “Joe” Ho-Ching, Maria Ho-Ching and Daniel Ho-Ching – Withstood direct threats and intimidation by gang members and testified against assailants who shot and seriously injured Ho-Ching and Maria Ho-Ching.
- Michael Barton – Saved his neighbor's life by intervening to stop gang members who had stabbed the victim nine times.
- Clara Maria Sanchez – Helped investigators unravel a massive fraud scheme aimed at seniors.

November 2010, Northridge

- Mitchell Cohen – Aided an injured motorist whose car was struck by a speeder who ran a red light and, after the crash, carjacked another vehicle. Mr. Cohen identified the suspect and testified.
- Adriana Martinez – Went out of her way to summon help for a man who was being attacked by a suspect with a knife, and she testified at trial.
- Osmar Gonzalez and Aaron Rivas – Chased and captured a man who attacked a woman with a Taser.

April 19, 2006

Asset Recovery Program established.

May 5, 2006

Retired Catholic priest Michael Wempe sentenced to three years in prison for molesting a boy.

June 22, 2006

EscapingJustice.com fugitive Alvaro Luna Jara, killer of 12-year-old Steven Morales, captured.

July 26, 2006

Joint Regional Intelligence Center opened.

October 5, 2006

First training conducted on the Brown Act, California's open meetings law.

October 20, 2006

George Russell Weller, 89, convicted of vehicular manslaughter for killing 10 people while driving through the Santa Monica Farmers' Market.

AWARDS

FRANK & JANE JEMISON AWARDS

Each year, an outstanding district attorney investigator and support staff member are honored with the Jemison Award for distinguished public service. The Jemison Award was established in 1979 when retired Investigator Frank Jemison and his wife, Jane – both now deceased – created a trust fund for exemplary employees

2009 Investigator Award MARK CENOVICH

Senior Investigator Mark Cenovich was chosen for his exemplary leadership, innovation and devotion to the Bureau of Investigation and its mission.

He joined the District Attorney's Office in 2001 after serving nearly 10 years with the Los Angeles County Sheriff's Department.

Senior Investigator Cenovich has distinguished

himself as a stellar individual performer, a dedicated team player and a leader among his peers.

Senior Investigator Cenovich's motivation and ethics made him an outstanding candidate for the Training Unit, where he was assigned in December 2006.

Since then, many newly hired investigators have praised his exceptional knowledge and his ability to help them acclimate to their new jobs.

His expertise in less-lethal weapons systems, automated systems, field tactics, first aid and cardiopulmonary resuscitation (CPR) is cutting-edge.

He is a tireless researcher and prolific writer who has turned out numerous research reports and training bulletins. In 2007, he produced and conducted a first aid/CPR refresher course.

Senior Investigator Cenovich previously was assigned to the Public Integrity Unit where he proved to be thorough and meticulous. In one case, he investigated a mayor who was unlawfully residing outside his political district.

Senior Investigator Cenovich used satellite imaging to provide topographic photos and measurements that helped prove the mayor and his wife lived outside the city. The investigator literally photographed their dirty laundry as evidence.

2009 Support Staff Award BARBARA BACON

Barbara Bacon was honored for her extraordinary contributions as a paralegal in the Norwalk Branch Office.

During her more than 40 years of service to the District Attorney's Office, Ms. Bacon was dedicated to the pursuit of justice and willing to go the extra mile to accomplish that goal.

By developing a vast web of contacts in law enforcement and the courts, Ms. Bacon became an expert on tracking down defendants' prior convictions and testifying about them in court.

She was so good at tracking down old and problematic records that she was affectionately nicknamed "The Bloodhound."

Her testimony about prior convictions was so polished and credible, and so damaging to defendants, that some deputy district attorneys dubbed her "The Hammer."

Ms. Bacon also is credited with implementing an efficient procedure whereby priors packages are collected, cataloged and retained after cases are completed so that the work does not have to be redone each time repeat offenders commit new crimes.

A devoted mother and grandmother, Ms. Bacon, who joined the office in 1969 and retired in 2010, was active in at least three churches. She taught Sunday school, played piano and organ and sang in the choir.

She assisted in worship services for nursing homes and coordinated contributions for Ronald McDonald House.

She hosted two Vietnamese women in her home and helped them get jobs and make the transition into the community. Ms. Bacon also voluntarily mentored students in the Cerritos College paralegal program.

**2010 Investigator Award
PAULA FONG**

Senior Investigator Paula Fong was honored for her tenacious and successful pursuit of an arson suspect who attempted to burn down the Church of Jesus Christ of Latter-day Saints Los Angeles Temple.

Senior Investigator Fong, who joined the Bureau of Investigation in 2000, is assigned to the Joint

Terrorism Task Force, where she investigates acts of domestic terror and conducts counterterrorism probes.

She displayed creativity and perseverance in locating and gathering evidence against the arson suspect, a homeless former bioscience engineer with a history of mental instability and violence.

She resourcefully adopted an undercover persona and located the suspect on the social-networking website Facebook. She exchanged messages with him, but he remained elusive. Senior Investigator Fong stayed on the suspect's trail and located him in a Ventura County jail.

She swiftly wrote a search warrant to ensure that his belongings, which included the same backpack he was seen wearing in the temple's security video, could be seized as evidence before he was released from jail.

She also made exceptional contributions as an undercover operative in a major auto insurance fraud probe that led to the indictment of 100 suspects and in an investigation that exposed years of corruption and election fraud in the city of Vernon.

In addition to her exemplary professional work, Senior Investigator Fong is active in her community. A single mother, she serves as volunteer historian for the McKinley Elementary School Parent-Teacher Association.

She also volunteers four days a week as a cross-country coach and assistant track coach for the Northridge Pacers Track Club, a nonprofit group that promotes youth fitness and team spirit.

November 7, 2006
High Technology Crime Division created.

January 4, 2007
More than 85 arrested in "Operation Store Front" automobile insurance fraud crackdown; 102 suspects charged in total.

**2010 Support Staff Award
GINA REEVES-TORRENCE**

Gina Reeves-Torrence was honored for her outstanding leadership and innovation in implementing the conversion of hundreds of thousands of district attorney paper case files into digital records.

The massive scope of the digital archiving project cannot be overstated, nor can the professionalism and

enthusiasm shown by Ms. Reeves-Torrence.

As head of the Archives Section, she embraced every aspect of the complex task.

A 25-year county employee who joined the District Attorney's Office in 2003, she helped formulate and implement new policies and procedures that were necessary for a successful and secure conversion.

She developed a meticulous system for tracking and documenting the path of every file to ensure the preservation and integrity of these vital records before, during and after the digital scanning process.

Ms. Reeves-Torrence demonstrated exceptional communication skills and an inspiring "can-do" attitude in her dealings with the vendor hired to scan the files and with the District Attorney's Systems Division, which played a major role in the project.

Her volunteer activities include mentoring at-risk youth and serving as a boot camp instructor at a San Bernardino County Probation Department juvenile detention facility.

She has donated countless hours at Harbor-UCLA Medical Center, and, as a certified American Red Cross instructor, she devotes many evenings and weekends to teaching first aid and cardiopulmonary resuscitation (CPR) classes. She is a past president of the Wayne Ruble Middle School Band and Orchestra Booster Club.

February 2, 2007
Gene therapy scientist
William French Anderson
sentenced to 14 years in prison
for molesting a young girl
over three years.

AWARDS

MICHAEL P. NOYES HUMANITARIAN AWARD

The Michael P. Noyes Humanitarian Award is presented annually to a district attorney employee who gives significantly of himself or herself by donating personal time and physical, financial or emotional support to help another individual or community in need. The award is named after Deputy District Attorney Michael P. Noyes, who in 2001 donated part of his lung to a girl whose life was threatened by cystic fibrosis.

March 1, 2007

Michael Frank Goodwin sentenced to two life terms without the possibility of parole for the 1988 murders of Mickey and Trudy Thompson.

March 2, 2007

Sheriff's Deputy David March's killer, Jorge Arroyo Garcia, sentenced to life without the possibility of parole after pleading guilty to first-degree murder.

March 21, 2007

Ivan Hill, known as the "60 Freeway Slayer," sentenced to death in the murders of six women; later pleads guilty to murders of two additional women.

May 2, 2007

First case heard by Elder Death Review Team.

May 11, 2007
Hertzberg-Davis
Forensic Science Center
dedicated.

July 10, 2007

Serial killer Chester Dewayne Turner sentenced to death in slayings of 10 women and one fetus.

2009

PAT ROSS

Supervising Investigator Pat Ross was honored for her extraordinary decade-long commitment to making biweekly blood platelet donations for cancer patients and her generous support of numerous charities.

For more than 10 years, Supervising Investigator Ross has gone to the City of Hope cancer center on alternating Saturdays to donate platelets. At the time of this award, she had donated at least 209 times, a milestone that very few donors ever achieve.

Supervising Investigator Ross began her law enforcement career in 1976 as a Los Angeles County deputy sheriff. She joined the Bureau of Investigation in 1984 and retired in 2010.

"Her smile and positive outlook lent itself to comforting other donors," wrote Captain Alan Jarvis, who spoke to personnel at City of Hope and nominated Supervising Investigator Ross for the award. "Her donations are in the real sense a gift of life."

Supervising Investigator Ross also has lent significant personal and financial support to the nonprofit organization Santa Claus, Inc., which provides Christmas gifts to more than 5,000 disadvantaged children each year.

Not only did Supervising Investigator Ross devote her time to collecting used items for the gift drive and helping distribute gift baskets, she also gave generously of her personal funds - in excess of \$20,000 over several years - to purchase new gifts for distribution.

Her numerous other charitable works have included collecting and delivering donated clothing, toiletries and other supplies to a YMCA-sponsored shelter for abused women and children.

"Pat is a truly remarkable person...she volunteers quietly, without fanfare," Captain Jarvis wrote.

2010

KEITH BUSHEY

Keith Bushey, a law enforcement liaison, was lauded for his selfless commitment to raising foster children for more than two decades.

Mr. Bushey and his wife of 21 years, Cathy, have opened their home to more than 20 children over the years, some who needed short-term care and others

who stayed until adulthood and have remained in their lives.

The Busheys have nurtured children from all walks of life and many ethnic and cultural backgrounds.

Never shying away from difficult situations, they have fostered kids who have suffered physical abuse, neglect and food deprivation.

At the time of this award, the Busheys were caring for five children, three boys and two girls, between the ages of 3 and 17. Their commitment to the children has extended to adoption in the case of a 9-year-old girl they took in when she was 4.

The Busheys are active in the Foster Parents Association, which provides support and assistance to foster families.

In addition to foster parenting, Mr. Bushey, a retired U.S. Marine Corps colonel, is vice president of the Devil Pups, a volunteer group that runs semiannual youth camps at Camp Pendleton for 14- to 17-year-olds.

Mr. Bushey is vice president of the Department of Defense's Employer Support of the Guard and Reserve. This organization provides recognition to employers who appropriately support employees who are called to active duty in the National Guard or military reserves. The group also advocates for guardsmen and reservists who face on-the-job discrimination.

A 44-year law enforcement veteran, Mr. Bushey serves on the boards of the Los Angeles Police Historical Society and the Peace Officers Association of Los Angeles County.

August 3, 2007

Former Bell Gardens Mayor and Councilwoman Maria Chacon pleaded guilty to felony conflict of interest charge; later ordered to repay entire salary, more than \$85,000, to city.

August 7, 2007

Animal Cruelty Case Program launched.

August 17, 2007

Hardware retailer Home Depot agreed to pay \$9.9 million in civil case alleging improper hazardous waste storage and transportation.

September 20, 2007

Criminal Justice Institute established.

October 1, 2007

LADANet intranet site launched.

Felonious Re-Entry Program with federal prosecutors launched.

December 3, 2007

Former Catholic priest Michael Stephen Baker sentenced to 10 years and four months in prison for molesting two boys.

April 1, 2008

"Gang Crime and Violence in Los Angeles County" report issued.

April 18, 2008

Electronic Subpoena pilot program launched with Los Angeles Police Department; later implemented department-wide.

June 26, 2008

Juan Manuel Alvarez convicted of 11 first-degree murder counts in 2006 Metrolink crash.

July 15, 2008

Helen Louise Golay and Olga Rutterschmidt, know as the "Black Widows," sentenced to two consecutive life terms in murders of two homeless men.

October 2, 2008

EscapingJustice.com fugitive Rodolfo Gallegos, alleged killer of 16-year-old Kenny Caldera, captured.

AWARDS

KEN LAMB DISTINGUISHED ACHIEVEMENT AWARD

The Ken Lamb Distinguished Achievement Award was created in 2008 to recognize the accomplishments of an outstanding prosecutor, Deputy District Attorney Ken Lamb, who died on Sept. 16, 2008, at the age of 55. Mr. Lamb tried 622 felony jury trials during his 25-year career as a prosecutor, most certainly a record in the office, if not the nation. The award is presented annually to a deputy district attorney who excels in qualities that Mr. Lamb exemplified: leadership, courage, service and mentoring.

2009

NICHOLAS RINI

Deputy District Attorney Nicholas Rini was honored for his extraordinary work ethic, zealous prosecution of criminals and mentorship of less experienced prosecutors in the office.

Mr. Rini has distinguished himself in a variety of assignments during his 25 years of service to the District

Attorney's Office. While in the Training Division, he compiled a compendium on search and seizure law that became a valued resource for both prosecutors and law enforcement.

He also developed expertise in the complex area of law concerning not-guilty-by-reason-of-insanity defenses and could be relied upon to share his knowledge with fellow prosecutors and judges regarding the admissibility of evidence in cases involving this issue.

Mr. Rini, who joined the District Attorney's Office in 1984, has set an outstanding example for his peers, consistently doing more than is required or expected of him.

Even while handling duties as a calendar deputy, Mr. Rini routinely tried cases to assist with the workload.

He teaches other deputy district attorneys about the importance of teamwork and pitching in to share responsibilities. Mr. Rini encourages young prosecutors to volunteer for assignments, even less desirable ones. By his own example, he proves that attitude is as important to success as trial statistics.

Junior attorneys seek out Mr. Rini for trial advice and strategies. He gives willingly of his time and can be trusted to offer help or coaching in a constructive manner. He carries on the finest traditions of public service.

2010

ROBERT VILLA

Deputy District Attorney Robert Villa was honored for his extensive trial experience, tireless work ethic and willingness to take on even the most challenging cases.

In 22 years as a deputy district attorney, Mr. Villa has distinguished himself in a variety of assignments, but he is best known for his

commitment to trial work.

He has completed more than 225 jury trials, about 200 of which were felony cases. Mr. Villa prosecuted about 40 murders, including several successful death-penalty cases, and 30 sexual assault trials.

Contributing to his success as a trial lawyer is Mr. Villa's talent for establishing rapport with victims and witnesses from all walks of life and delivering powerful and persuasive arguments that truly connect with jurors in his trials.

Mr. Villa consistently does more than is required or expected of him. He is a respected mentor for less experienced trial attorneys and serves as a wise sounding board for his peers in discussing trial tactics and case presentation.

Mr. Villa has prepared and presented lunchtime training seminars at the request of his supervisors. In addition, he has acted as a guest panelist discussing the criminal justice system at California State University, Long Beach.

Also an innovator, Mr. Villa piloted the use of new 3-D crime scene reconstruction and animation technology in three of his murder prosecutions and is helping develop the medium for widespread trial use.

PRODUCTIVITY AND QUALITY AWARDS

The Los Angeles County Quality and Productivity Commission was established in 1981 by the Board of Supervisors to support programs that enhance the breadth, merit and delivery of county services, create a more efficient use of public resources, reduce public spending or generate revenue.

Each year the commission hosts a Productivity and Quality Awards Program, where it honors outstanding achievements.

The District Attorney's Office was recognized for the following:

2009

WOMEN'S REENTRY COURT

The Los Angeles County Women's Reentry Court (WRC), a collaboration of several county and other agencies, including the District Attorney's Office, received the commission's Special Award for Best Interagency Cooperation and the Multi-Million Dollar Club Award.

The program was recognized for saving more than \$6.4 million a year in prison costs while achieving success (prevention of recidivism) with nearly 90 percent of the women it has served since its inception in May 2007.

WRC helps rehabilitate and reintegrate female parolees and probationers who face new felony charges. Instead of returning the female offenders to prison at a cost of about \$46,000 a year per inmate, WRC utilizes residential treatment with mandatory drug testing, followed by up to 12 months of outpatient services to address drug problems, domestic violence and other underlying issues that contribute to female criminal behavior.

CHILD SUPPORT ARREST WARRANT PROJECT

The Child Support Arrest Warrant Project, in which district attorney investigators play a key role in tracking down child-support deadbeats, was awarded a Special Merit Plaque for its contribution to the county's service-enhancement goals.

The project is a joint venture of the District Attorney's Office and the county Child Support Services Department (CSSD). From the project's commencement in December 2007 through June 2009, district attorney investigators located and arrested 1,320 defendants for nonsupport. As a result, child support collected in CSSD's Criminal Prosecution Department cases increased 49.5 percent over the amount collected in 2007.

CRIMINAL JUSTICE INSTITUTE

The Criminal Justice Institute (CJI), the innovative program that provides high-quality, low-cost training to prosecutors, law enforcement officers and others in a local setting, was awarded a Traditional Plaque for meeting the county's cost-saving and efficient service-delivery goals.

CJI provides state-of-the-art training on topics including elder abuse, DNA, search and seizure law, truancy, identity theft and domestic violence.

Personnel from more than 150 law enforcement agencies and other organizations have attended CJI training events since its inception in 2007.

October 8, 2008

Steven Morales' killer, Alvaro Luna Jara, left, sentenced to life in prison after extradition from Mexico.

October 10, 2008

Former City Commissioner Leland Wong sentenced to five years in prison for bribery and other charges stemming from Los Angeles "pay-to-play" corruption investigation.

December 1, 2008

Steve Cooley sworn in for historic third consecutive term.

December 2, 2008

Retired Catholic priest George Miller sentenced to three years in prison for child molestation 20 years earlier.

AWARDS

2010

ELECTRONIC SUSPECTED CHILD ABUSE REPORT SYSTEM

The Electronic Suspected Child Abuse Report System (E-SCARS), a state-of-the-art Web-based system for immediate sharing of child abuse and neglect reports among key agencies, won both the prestigious Silver Eagle Award and a Top Ten Award for its outstanding contribution to the welfare of children.

Designed to save children's lives, E-SCARS has resulted in faster and better quality responses by the professionals who investigate reports of abuse and neglect and intervene to protect children from further harm. To learn more about E-SCARS, please see page 10.

March 18, 2009

Computer Emergency Response Team training launched.

April 1, 2009

Daniel Sanchez, known as the "Long Beach Freeway Rapist," sentenced to life in prison for 10 rapes between 2001 and 2003.

April 29, 2009

First Victims' Rights Symposium conducted.

May 29, 2009

Record producer Phil Spector sentenced to 19 years to life in prison for 2003 murder of actress Lana Clarkson.

August 31, 2009

Fashion designer Anand Jon Alexander sentenced to 59 years to life in prison for raping and sexually assaulting seven female victims ages 14 to 21.

October 15, 2009

Miguel Angel Magallon sentenced to death in the 2004 murder of Los Angeles County Police Capt. Michael L. Sparkes.

October 23, 2009

Former private investigator Anthony Pellicano pleaded no contest to threatening a former Los Angeles Times reporter.

E-SUBPOENA PROJECT

The Electronic Subpoena (E-Subpoena) Project, which created a time- and money-saving system for delivery of subpoenas to law enforcement witnesses by secure e-mail, received the Productivity Enhancement Award.

The collaborative project replaced a slow and inefficient system of mailing, faxing and hand-delivering subpoenas to law enforcement officers who are needed to testify at court hearings and trials.

The District Attorney's Office initiated electronic subpoenas in 2008 with the Los Angeles Police Department. The project was so successful - saving LAPD more than \$1 million in overtime and administrative costs in just the first few months - that it was expanded to include the Los Angeles County Sheriff's Department and the Long Beach and Inglewood police departments.

Plans are underway to include additional municipal police departments.

LOS ANGELES COUNTY CO-OCCURRING DISORDERS COURT

The Los Angeles County Co-Occurring Disorders Court, a program to reduce recidivism and costly incarceration of nonviolent offenders who suffer from both mental illness and substance-abuse disorders, received the Best Teamwork Award.

The District Attorney's Office plays an important role in this multi-agency program that saves the county an estimated \$690,000 a year. The program provides qualifying offenders with specialized treatment that is less expensive than jail and more effective in helping them function in society.

In addition, the program is expected to bring in an estimated \$400,000 a year in grant money, for a total benefit of more than \$1 million.

For participating offenders, the program led to an 85 percent decrease in days spent in jail, a 79 percent drop in the number of arrests and a 95 percent decrease in homelessness.

L.A. COUNTY STARS

Each month, the Los Angeles County Board of Supervisors recognizes outstanding county employees through its Special Talents for Achieving Remarkable Success (STARS) program.

Those honored exemplify exceptional performance in one of the County Strategic Plan goal categories: service excellence, workforce excellence, organizational effectiveness and fiscal responsibility.

The District Attorney's Office was honored for the following programs:

North County Recipient Welfare Fraud Unit

Seven members of the Bureau of Investigation's North County Recipient Welfare Fraud Unit garnered a STARS award for fiscal sustainability in June 2009 for their role in a joint-agency team that, since its inception, has uncovered \$10 million in fraudulently obtained child-care payments.

Supervising Investigators Sang "Andy" Kim and Walter Kline and Senior Investigators Clifford Auldridge, Clint Dragoo, Joel Grenier, Ken Kladienko and Ron York took the honors.

The investigators work in tandem with staff from the county Department of Public Social Service's Welfare Fraud Prevention & Investigations Section.

Pico Rivera Station Vandalism Enforcement Team

The Pico Rivera Station Vandalism Enforcement Team, a joint effort of Los Angeles County Supervisor Gloria Molina, the District Attorney's Office, the Sheriff's Department and other agencies, received the SuperSTARS Award, for being among the top county projects.

The team was recognized for its efforts to combat the dangerous and destructive graffiti crime problem in Pico Rivera. Utilizing information collected by city and county work crews who chronicle and remove graffiti, the vandalism enforcement team identifies specific vandals and links them to multiple crimes. The team made 168 arrests in its first six months.

Child Support Arrest Warrant Project

The Child Support Arrest Warrant Project won a STARS award for service excellence in September 2009. It also garnered a Productivity and Quality Award in 2009. Please see page 29 for details.

E-Subpoena Project

The Electronic Subpoena (E-Subpoena) Project received a STARS award for service excellence and organizational effectiveness in November 2010. It also earned a Productivity and Quality Award in 2010. Please see page 30 for details.

December 4, 2009
Former Vernon Mayor Leonis Malburg, left, and wife convicted of voter fraud.

January 25, 2010
Former Inglewood Mayor Roosevelt Dorn pleaded no contest to conflict of interest charge in connection with loan he received from city.

February 8, 2010
Conrad Robert Murray charged in connection with death of singer Michael Jackson.

February 24, 2010
Electronic Suspected Child Abuse Reporting System (E-SCARS) unveiled to public.

June 2, 2010
Legislation banning the sale of body armor to felons signed into law.

July 7, 2010
Lonnie David Franklin Jr., the alleged "Grim Sleeper" serial killer, charged with murders of 10 women.

July 30, 2010
Los Angeles City Councilman Richard Alarcon and wife indicted on charges of perjury and voter fraud.

September 21, 2010
Eight current and former officials from the city of Bell, including former city manager Robert Rizzo, arrested and charged with misappropriating more than \$5.5 million.

2009-2010 RECIPIENTS OF AWARDS FROM OUTSIDE AGENCIES AND ORGANIZATIONS

The awards listed below represent accomplishments, achievements or recognition of District Attorney employees for work performed in the criminal justice system.

2009

District Attorney Steve Cooley

Metropolitan News-Enterprise
Person of the Year

California Forensic Science Institute
honored for exceptional leadership
as a DNA proponent

**Auto Insurance Fraud Task Force
Investigators**

Sean Angotti	Edward Mendoza
Jeff Bishop	Steve Papayoanou
Olivia Brady	Sean Robinson
James Cabral	Mercedes Sigala-
Alex Campbell	Van Daele
Melissa Daly	Tammi Squires
Thomas Greep	Michael Stovall
Art Gutierrez	Albert "Joe" Vita
Kevin Lavo	

Association for Los Angeles
Deputy Sheriffs
Exemplary Performance Award

Habib Balian

Nicole Parker Foundation for Children
honored for dedication to the protection
of children

Keith Bushey

FBI - Law Enforcement Executive
Development Association
Tom Stone Award for Excellence

Deanne Castorena

California Narcotic Officers' Association
Recognition Award

Los Angeles County
Sheriff's Department
Certificate of Recognition

Truc Do

Daily Journal
Top Women Litigators

Electronic Subpoena Project
Peace Officers Association
of Los Angeles County
Excellence in Technical Support

Michael Enomoto
California Narcotic Officers' Association
Recognition Award

Paula Fong
Federal Bureau of Investigation
Investigative Commendation

Michael Gargiulo
Elder Financial Protection Network
Professional Leadership Award

Joel Grenier
Antelope Valley
Law Appreciation Day Committee
Investigator of the Year

Patricia Horikawa
Los Angeles County
Board of Supervisors
Commendation

David Ishibashi
U.S. Marshals Service
Investigative Excellence Award

**Daewon Kim, Robert Maus,
Britton Schaefer**
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance Award

Jacquelyn Lacey
Daily Journal
Top Women Litigators

Valerie Little
Antelope Valley
Law Appreciation Day Committee
Prosecutor of the Year

Major Narcotics Division
Administrative Office of
the United States Courts
Commendation

Nuisance Abatement Teams
Los Angeles County
Board of Supervisors
Recognition Scroll

Celia Politeo
United States Department of
Health & Human Services
Inspector General's Integrity Award

David Schorr
California State Assembly
Certificate of Recognition

United States
House of Representatives
Special Congressional Recognition

Los Angeles County
Sheriff's Department
Certificate of Recognition

Teresa Tracy Sullivan
Los Angeles County
Board of Supervisors
Commendation

Victim-Witness Assistance Program
Project Sister Family Services
Special Tribute for Dedication to
Serving Victims

2010

District Attorney Steve Cooley

National Narcotic Officers'
Associations Coalition
President's Award

Northridge Hospital Medical Center,
Center for Assault Treatment Services
Rafer Johnson Medal of Justice Award

Golden Badge Foundation
Civic Leadership Award

City of Monrovia
Monrovia Police Department
Community Policing Medal

Gregory Alker and Jeff Bishop
International Association of
Special Investigation Units
Law Enforcement
Public Service Award

**Connie Arambula, Alberto Herrera,
Monique Jordan and Jacqueline Sotelo**
Southern California
Chapter of Crime Survivors
Certificate of Appreciation

Eleanor Bigolski
California District Attorney
Investigators' Association
Prosecutor of the Year

Kathleen Cady
Justice for Homicide Victims/
Justice for Murdered Children
Certificate of Recognition for
Empowering Victims of Crime

Deanne Castorena
Monrovia Police Department
Community Policing Award

The Anti-Defamation League
Helene and Joseph Sherwood Prize
for Combating Hate

Mary Cenovich
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

Child Support Arrest Warrant Project
National Association of Counties
Achievement Award

Andrew Cooper
Mothers Against Drunk Driving
Beyond the MADD Mission
Community Service Award

Gregory Cunningham
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

Michael Enomoto
The Anti-Defamation League
Helene and Joseph Sherwood Prize
for Combating Hate

Joseph Esposito
California Narcotic Officers' Association
Prosecutor of the Year

Paula Fong and Carlos Villamayor
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

**Gang Suppression and
Enforcement Team Investigators**

Vincent Albo	Richard Collins
Timothy Dobbin	Sigfrido Guerra
Randolph Hudson	Michael Kim
Maurice Lallemand	Andy Le
Jose Medrano	Duke Nguyen
Michael Weber	Albert "Joe" Vita

Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

Hardcore Gang Division
Los Angeles County
Board of Supervisors
Commendation

High Technology Crime Investigators

Javier Beltran	Catherine Bennett
Wonkeun Choi	Michael Deck
Clint Dragoo	Justin Feffer
Jake Gibson	Joel Grenier
James Hildreth	Joseph Hudson
Robert Hyde	Steve Isokane
Michael Kim	Edgardo Labayna
Robin Letourneau	

Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

Alan Jackson
Los Angeles County Bar Association
Prosecutor of the Year

Lisa Kahn
Los Angeles County
Commission on Women
Woman of the Year

Alex Karkanen
Los Angeles County
Sheriff's Department
Certificate of Recognition

Steven Katz
Mothers Against Drunk Driving
Beyond the MADD Mission
Community Service Award

Daewon Kim and Britton Schaefer
Peace Officers Association of
Los Angeles County
Excellence in Training

Jodi Link
Los Angeles County
Board of Supervisors
Commendation

Edmund Lutes Jr.
Antelope Valley Bar Association
Prosecutor of the Year

David Maupin
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

Mary Murray
Nicole Parker Foundation for Children
honored for dedication to the protection
of children

Georgina Ruiz and Don Tamura
California Department of Education
Recognition for Model School
Attendance Review Board

California State Assembly
Commendation for Participation in
School Attendance Review Board

Devallis Rutledge
California Commission on Peace Officer
Standards & Training
Lifetime Achievement Award
for Excellence in Training

Gina Satriano
Daily Journal
Top Women Litigators

**Southern California High Tech
Task Force-ID Theft North Team**

Mike Deck **Clint Dragoo**
Joel Grenier

International Association of
Financial Crime Investigators
Task Force of the Year

Joyce Tobe-Kershisnik
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

Michelle Wallace
Justice for Homicide Victims/
Justice for Murdered Children
Certificate of Recognition for
Empowering Victims of Crime

Sean Werner
International Association of
Financial Crime Investigators
Prosecutor of the Year

Susan Wiggins
Association for Los Angeles
Deputy Sheriffs
Exemplary Performance

REPORT TO THE PEOPLE 2009-2010

Editorial:

Michelle Caruso
Jean Guccione
Matt Krasnowski
Sharon Matsumoto

Design:

Elbert Leiva
Alex Luna

Photography:

Daniel Belis Jr.
Jack Nadelle
John R. Stephens

Additional Photo Credit:

Page 16 by Justin Short,
Office of the Governor

For Assistance:

Los Angeles County District Attorney's Office
210 West Temple Street, Room 18000
Los Angeles, CA 90012-3210
(213) 974-3512
<http://da.lacounty.gov>

This report submitted as required by

Los Angeles County Ordinance
No. 4099, Section 770.

• Shelley Jackson-Bowman • Lenora Jackson-Thurman • David Jacobs • Cynthia Jager • Donald Jakubowski • Mary Joe Jakubowski • Anthony James • Maria Janisse • Casey Jarvis • Alan Jarvis • Ardith Javan • Gregory Jennings • Erika Jerez • Sheetal Jhala • Tiffany Jimenez • Sandra Jimenez • Alberto Jimenez • Fateema Johnson • Denise Johnson • Zenola Johnson • Lynda Johnson • Georgianna Johnson • William Johnson • Janis Johnson • Steven Johnson • Christine Johnston • Carolyn Jones • Karen Jones • Joe Jones • Latonya Jones • Rachel Jones-Wade • Monique Jordan • Angela Jordan • William Jordan Jr. • Tori Jordan-Holloway • Drew Josfan • Woojin Jun • Susan Jung • Marian Jungk • Tal Kahana • Lisa Kahn • Miriam Kang • Brian Kang • John Kapenekakis • Randi Kaplan • Gohar Karayan • Elizabeth Karb • Shadi Kardan • Alexander Karkanen • Deborah Kass • Lisa Kassabian • Imogene Katayama • Warren Kato • Steven Katz • Ruby Kazmirski • Christine Kee • Lily Keenan • Brian Kelberg • Kelly Kelley • Jeff Kelly • Leslie Kenyon • Henry Kerner • Laura Kessner • Sharis Khachatourian • Seda Khajatoorian • Elois Kidd • Salin Kim • Daewon Kim • Sung-Im Kim • Paul Kim • Sarika Kim • Lana Kim • Andrew Kim • Michael Kim • Helen Kim • Eileen Kim • Sang Kim • James Kimmel • Hikari Kimura • William King • Cathy King • Denise King • Ryan King • Daniel Kinney • Diane Kirby-White • Kenneth Kladiiko • Craig Kleffman • Donna Klein • Lesley Klein • Walter Kline • Deborah Knaan • Robert Knapp • Alton Knight • Shannon Knight • Susan Knight • Laura Knight Jackson • Robert Knowles • Jana Knowles • Charlotte Ko • James Koller • Ann Korban • Pak Kouch • Keith Koyano • Thomas Krag • Julie Kramer • Judy Krantz • Deborah Kranze • Matthew Krasnowski • Jodi Kravetz • Joann Krslovic • Fiana Kumetz • Lalit Kundani • Lester Kuriyama • Alice Kurs • Erina Kwon • Linda Kwon • Edward Kyle • Edgardo Labayna • Diane Labrusciano • David Lacey • Jacquelyn Lacey • Joann Lach • Carla Lackey • Estelita Lactaen • Leo Ladan • Don Lai • Maurice Lallemand • Yen Lam • Ha Lam • Tot Lam • Howard Lam • Debra Lamb • Daniel Lane • Darci Lanphere • Christopher Larson • Sue Lasicka • Jason Lavallette • Annette Laviguer • Eric Lavine • Kevin Lavo • Linnear Lawless • Bernice Lawrence • Cuc Le • Andy Le • Brenda Le Blanc • Arthur Leahy • Donna Lebowitz • Joe Lee • Mark Lee • Ann Lee • Irene Lee • Brenda Lee • Cathy Lee • Helen Lee • Elbert Leiva • John Lembi • Francine Lenard • Kathryn Lenertz • Brandon Lenhart • Cynthia Leon • Maria Leon • Kimberly Leong • Merilda Leslie • Robin Letourneau • Muriel Lett • Hart Levin • Darren Levine • Geoffrey Lewin • John Lewin • Rebecca Lewis • Cheri Lewis • Nancy Lidamore • Bradley Lieberman • Dolores Liera • Lianawati Lim • Roberto Lim • Alva Lin • Ching Kuan Lin • Dolores Linares • Patricia Lindsey • Jodi Link • Valerie Little • Jody Little • Sylvia Little • Kevin Liu • Whelma Llanos • Corene Locke-Noble • Dennis Lockfield • Theodore Loewen • Linda Lottfield • Cheryl Lomas • John Lonergan Jr. • Chris Longe • Stephen Lonseth • Ana Lopez • Angela Lopez • Arnold Lopez • Linda Lopez • David Lopez • Steven Lopez • Adell Lopez • David Lopez • Yvette Lopez • Alejandra Lopez • Amelia Lopez • Maria Lopez • Jazmyn Lopez • Tracey Lopez • Reyna Lopez Mendoza • Michael Louthian • Yvonne Lovato • Ruth Low • Shara Loy • Carolina Lugo • Alexander Luna • Amanda Luna • Diane Luna • Brock Lunsford • Terry Lusk • Jason Lustig • Edmund Lutes Jr • Gregory Lyles • Kenneth Lynch • John Lynch • Melissa Lyons • Stuart Lytton • Kennes Ma • Jacqueline Mac • Veronica Macias • Tuppence Macintyre • Wayne Mack • Edward Madamba • Andrea Mader • Suleman Madha • Yvonne Madrigal • Veronica Maestas • Frejie Magdirila • Richard Magleby • Teresa Magno • Sara Mahan • Caridad Mahler Eley • Mariane Makkar • Rogelio Maldonado • Vincent Maldonado • Hilda Malekian • Erlinda Maliksi • Robert Maline • Lea Malit-Crisostomo • Michael Mallano • Silva Mamarbashi • Shalini Manaktala • Nya Manh • Eric Mankau • Horacio Marco • Scott Marcus • Erik Mardirosian • Gloria Marin • Joseph Markus • Paulette Marlowe • David Maro • Olga Marquez • Brenda Marsh • Philip Marshall • Claudisia Martin • Jennifer Martin • Greg Martin • Jessica Martin • Walterene Martin • Fidel Martinez • Stephanie Martinez • Geraldo Martinez • Patricia Martinez • Carlos Martinez • Diana Martinez Wooden • Yael Massry • Theresa Masukawa • Dayan Mathai • Michael Matoba • Diana Matson • Alison Matsumoto • Sharon Matsumoto • Karen Matsumoto-Heslin • Heba Matta • Mark Matthews • Arisa Mattson • David Maupin • Janice Maurizi • Robert Maus • Regina Mayo • Stacie Mayoras • Hattie Mays • Deann McCarthy • Robert McCrillis • John McKinney • Tiffany McLean • Randal McNary • Scott McPheron • Bradley McCart • Donna McClay • Alisa McCullough • Natalie McDonald • Jennifer McDonald • Jeffrey McGrath • Mara McIlvain • Richard McIntosh • Leeann McMillan-Thomas • Andrew McMullen • Carolyn McNary • Raymond McPherson • Cynthia Meagher-Walker • Alfonso Medina • Angelica Medina • Jose Medrano • Jenelle Meier • Carmelia Mejia • Juan Mejia • Sam Meksavanh • Naira Melkonyan • Leslie Meller • Ruben Mendez • Louie Mendez • Virginia Mendoza • Lowrie Jean Mendoza • Edward Mendoza • Maria Mendoza • Elvira Mendoza • Blanca Mendoza • Lucy Berne Mendoza • Alexander Mercado • Marc Merrick • Frederick Mesropi • Kenneth Meyer • Alison Meyers • Danette Meyers • Loreta Meza • Michael Michelena • Seza Mikikian • Randall Mikuriya • Ethan Milius • Lisa Miller • Edward Miller • James Miller • Marna Miller • Dennis Miller • Jacquelyn Milligan • Susan Mills • Pamela Mills • Sonja Min • Silva Minaie • Leticia Minjares • Paul Minnetian • Shakeh Mintandjian • Joseph Mirafior • Gilbert Miranda • Stephanie Mire Robinson • Sherman Mitchell • Theresa Mitchell • Dorothee Mitra • Shiho Miyagishima • Eugene Miyata • Kathy Miyoshi • Kateri Modder • Margaret Moe • Denise Moehلمان • Gregory Mohrman • Tannaz Mokayef • Linda Molinar • Paul Moll • Eugene Monaghan Jr • Adan Montalban • Irene Montano-Lopez • Melita Montgomery • Kathryn Montiel-Verdugo • Karen Montoya • Russell Moore • Janet Moore • Sylvia Moore • Elena Mora • Stephanie Morales • Patrick Moran • Olga Moreno • Vivian Moreno • Kai Morgan • Louis Morin • Mary Morinaga • John Morris • Lawrence Morrison • Maria Morton • Martha Mosqueda • Wendy Moss • John Moulin • Mike Moursalian • Stefan Mrakich • Walter Mueller • George Mueller Jr • Reinhold Mueller Jr. • Damiana Mundorff •

